

THE TERRY FOUNDATION

MANY STARS COME FROM TEXAS

2012 - 2013 ANNUAL
25TH ANNIVERSARY

On October 18, 2013 the legacy of Howard & Nancy Terry – and the 25th Anniversary of the Foundation – were honored on the UT-Austin campus by the lighting of the UT Tower. In attendance at the tribute were members of the Terry family, Foundation Directors and staff, longtime university and business associates, and several hundred Terry Scholars and Alumni from around the state of Texas. They are pictured on the cover of this publication.

Founders

HOWARD L. TERRY NANCY M. TERRY

Foundation Board Chair

RHETT G. CAMPBELL

President

EDWARD T. COTHAM JR.

Directors

J.D. DAVIS ELIZABETH R. KEELER YVONNE RODE MOODY
R. CARTER OVERTON III JEFFREY C. STICHLER GAYLE STINSON
JOHN W. STORMS BRIAN G. YARBROUGH

Executive Director

YVONNE RODE MOODY

Foundation Staff

BECKY ADAMS BETH W. FREEMAN ROBERT L. PARKER
LAURA L. SANDERS BRANDY N. SKILLERN
JAMIE THYSSEN HOLLY VANHOUTEN

CONTENTS

Dedication to the Founder	2-3
The Terry Foundation Celebrates 25 Years	4-5
History of the Foundation	6-7
The Terry Scholarship Program	8-9
The Year in Review	10-15
About Texas A&M University	16-17
2008 Texas A&M University Scholars	18
2009 Texas A&M University Scholars	19-26
2010 Texas A&M University Scholars	27-29
2011 Texas A&M University Scholars	30-32
2012 Texas A&M University Scholars	33-35
About Texas State University	36-37
2008 Texas State University Scholars	38
2009 Texas State University Scholars	39-40
2010 Texas State University Scholars	41-42
2011 Texas State University Scholars	43
2012 Texas State University Scholars	44-45
About Texas Tech University	46-47
2009 Texas Tech University Scholars	48
2011 Texas Tech University Scholars	49
2012 Texas Tech University Scholars	50-51
About the University of Houston	52-53
2008 University of Houston Scholars	54
2009 University of Houston Scholars	55-56
2010 University of Houston Scholars	57
2011 University of Houston Scholars	58
2012 University of Houston Scholars	59

About the University of North Texas	60-61
2010 University of North Texas Scholars	62-63
2011 University of North Texas Scholars	64-65
2012 University of North Texas Scholars	66-67
About the University of Texas at Austin	68-69
2008 University of Texas at Austin Scholars	70-71
2009 University of Texas at Austin Scholars	72-79
2010 University of Texas at Austin Scholars	80-82
2011 University of Texas at Austin Scholars	83-85
2012 University of Texas at Austin Scholars	86-89

About the University of Texas at Dallas 90-91

2009 University of Texas at Dallas Scholars 92-93

2010 University of Texas at Dallas Scholars 94

2011 University of Texas at Dallas Scholars 95

2012 University of Texas at Dallas Scholars 96-97

About the University of Texas at San Antonio 98-99

2008 University of Texas at San Antonio Scholars 100

2009 University of Texas at San Antonio Scholars . 101-102

2010 University of Texas at San Antonio Scholars 103

2011 University of Texas at San Antonio Scholars 104

2012 University of Texas at San Antonio Scholars . . 105-106

About the Founders 107

About the Directors and Staff. 108-109

About the Advisory Board 110

For Additional Information. 111

*The 2012-2013
Terry Foundation Annual*
is dedicated to Founder
Nancy M. Terry

August 14, 1927 – October 12, 2012

October of 2012 marked the passing of an era for the Terry Foundation with the death of Founder Nancy M. Terry. Preceded in death by only six months by her husband, Founder Howard L. Terry, Nancy Terry had been the spirited and iconic benefactor for over 2,000 Terry Scholars since founding the organization in 1986 with Howard Terry.

A native of New York, Nancy Terry was born in Ogdensburg and spent her early years upstate, along the banks of the St. Lawrence River. She originally studied nursing before relocating to Texas, where she was married to Howard L. Terry for over 45 years.

Long-known for her wit and engaging personality, Nancy Terry is best remembered for her chronicle of the early years of the Foundation's history with her ever-present camera at Foundation events, providing a priceless record of the earliest Foundation activities. She served for many years on the Foundation's annual interview selection

panels: early Scholars recount heart-warming anecdotes of her interaction with nervous candidates, assuring them with a signature twinkling smile at one moment, followed by an insightful question the next.

Nancy Terry was likely the first and best example of the Foundation's taking an active interest in the Terry Scholars. From the earliest days of the Foundation, she followed the Scholars' progress with intense interest and support, setting the precedent and culture for the Foundation's standard of personal involvement with its

scholarship recipients. Always present at the organization's frequent activities for Scholars, she was well-known among the Scholars and, in later years, a virtual celebrity at Foundation events.

Nancy Terry's final years were marked with disability that prevented her attendance at events, yet she continued to follow the progress of the Terry Scholars. She died peacefully at home on October 12, 2012 at age 85.

The Foundation lovingly dedicates the 25th Anniversary yearbook to Founder Nancy M. Terry. Her memory will live on in the

perpetual gift which she and Howard L. Terry have given to the citizens and the state of Texas.

THE LEGACY CONTINUES...

The Terry Foundation Celebrates 25 Years

It was twenty-five years ago – December 30, 1986 – when Howard and Nancy Terry created the Terry Foundation with an initial endowment of \$1.2 million. But the Foundation that was created in 1986 had its origin much earlier.

Over the nearly fifty years since his college graduation in 1938, Howard Terry had been a consistent contributor to the University of Texas. These contributions frequently related to the athletic department, since he had served as captain of the UT football team his senior year. Over the years since college, Terry had enjoyed remarkable success in a number of varied business fields. As his wealth increased, he began to reflect on the key events that had led to his success and one event in particular – the scholarship that had enabled him to attend college – always emerged as one of the pivotal moments that had transformed his life. Mrs. Terry's background was in nursing and she was also impressed with how important a helping hand at the right time can be in shaping a person's life.

Early in 1986, Howard and Nancy Terry began to give considerable thought to their growing desire to benefit the community that had provided them the opportunity for success. With their family's future secure, they considered a variety of options that would enable them to benefit young Texans in higher education. Not satisfied with suggestions of conventional philanthropic gestures, they eventually pursued the idea of a perpetual scholarship program that would invest directly in future generations in Howard Terry's own words: "helping young people to help themselves."

In the summer of 1986, Terry took his dream and sought counsel from knowledgeable professionals and trusted friends. His first visit

was with colleague Darrell Royal, legendary former football coach at UT and longtime personal friend. Royal offered encouragement and agreed in advance to serve on the initial Foundation Board of Trustees – and to lend his seasoned recruiting expertise to the process for selecting recipients.

Next on Terry's agenda for advice was friend and noted attorney Marvin Collie, a recognized expert in nonprofit foundations at Houston's Vinson & Elkins law firm. Terry credits Collie with the idea to include both UT and Texas A&M in the original program. In addition, Collie offered valuable counsel in the formation and structure of the original Foundation trust.

Howard Terry also contacted Charles Lovelace, Executive Director of the Morehead Foundation. Founded in 1945, the Morehead program offers four-year scholarships at the University of North Carolina. Pleased to learn of Terry's idea, Lovelace offered seasoned guidance and a variety of time-proven policies and practices from the Morehead program, several of which significantly influenced the initial operations of the Terry Foundation.

During 1986, Howard Terry also met frequently with Houston attorney Rhett G. Campbell, a longtime professional colleague and personal friend. Campbell recounted to Terry his experience in being selected as a Hatton Sumners Scholar at the SMU Law School: a process that included a personal interview with a committee of six. As those familiar with the Terry selection process will recognize, that idea formed the model for the interview structure still employed today.

As 1986 progressed, the plan to grant a few scholarships evolved into the creation of a perpetual endowment that would be used to provide many scholarships for deserving Texas high school students who had demonstrated academic excellence, leadership, and need. In the fall of 1986, the original trust agreement was drafted and plans were set in

place to fund the trust at the end of that year. The selection of the first scholarship recipients was targeted for the following spring, with the first awards to be funded for the fall 1987 university semesters.

On December 30, 1986, Howard Terry wrote a personal check for \$1.2 million and the Terry Foundation became a reality. The Terrys were joined on the initial Foundation Board by Campbell, Royal, John W. Storms (CPA and longtime tax advisor to Howard Terry) and R. Carter Overton III, at that time a recent UT graduate and family friend of the Terrys. Beth Freeman, Terry's assistant since 1984, was named Foundation Administrator.

Howard Terry's plan worked. The initial seventeen scholarship recipients were selected at interviews in the summer of 1987 and while the program has grown, the process for helping deserving Texans has remained essentially unchanged.

The twenty-five years since 1987 have brought remarkable success to the Foundation. The original \$1.2 million endowment now stands at over \$290 million and the original two universities have been joined by seven additional schools. Over the years, the original group of seventeen Terry Scholars has grown to over 2,800 and the Foundation has contributed over \$107 million for scholarships.

Howard and Nancy Terry both died in 2012; however, Howard Terry was active in the business of the Foundation up until day before he died at age 95. Their legacy lives on, challenging future generations to give back to their community. In the video shown to new Terry Scholars each year at their Foundation orientation session, he advises, "Life is not a one-way street. We've sent you through college – now you think about what you're going to do for the next person."

HISTORY OF THE FOUNDATION

“Success is the attainment of the goals you’ve set for yourself in life.”

– Howard L. Terry

The Terry Foundation’s goal is to improve and develop the State of Texas by assisting Texas students to attend the state’s finest public universities. The Foundation hopes that these students will have a significant impact on the future leadership of the state and nation. To achieve this goal, the Foundation awards scholarships to students who meet the high standards set by the Founders.

What began in 1986 as a small scholarship program is now the state’s largest private source of scholarships for the University of Texas at Austin, Texas A&M University, the University of Houston, Texas State University, the University of Texas at San Antonio, the University of Texas at Dallas, the University of North Texas, Texas Tech University, and Texas Woman’s University, with nearly 1,000 Terry Scholars enrolled. But its origin was neither large nor legendary – it was as humble and low-profile as the Founders whose name it bears.

The Terry Scholarship Program was born of a desire of Howard and Nancy Terry to help young people to help themselves. A longtime resident of Houston, Howard Terry had been active for many years in banking, construction, real estate and oil and gas. With profound business success over the decades and their family’s needs met, the Terrys developed a growing desire to give back to the community and, specifically, to help young people to reach their goals in higher education.

In 1986, the Terrys began considering a variety of options in their desire to make a lasting contribution to the future of Texas higher education. After evaluating ideas as varied as university campus construction projects and endowed-chair faculty positions, the Terrys were still not satisfied. Knowing that universities are more than buildings and classrooms, Howard Terry had repeatedly declined to allow the universities to honor his previous contributions by placing his name on campus structures: “Mortar and bricks will eventually be torn down,” he reasoned. The Terrys believed, in the long term, that a university – like the state it represents – is only as good as the educated citizens it

Founder Howard Terry and 1987 UT-Austin Scholar Jina Kim Yun at the 1991 Winedale Picnic. In the early years of the Foundation, all the Scholars at the annual picnic could sit together around just a few tables.

produces. Thus was born a desire to invest in the students who would attend the public colleges and universities in Texas.

The Terrys’ desire to help young people was influenced greatly by Howard Terry’s own college experience: he had attended the University of Texas on an athletic scholarship, becoming captain of the football team and graduating in 1938. His family origins in Cameron, Texas were modest and it was only through the generosity of others that his college education had been made possible. Mr. Terry never forgot the helping hand that he had received in attending college and was determined to extend that same help to a new generation of students.

At one of the earliest picnics, Mr. Terry addressed all the Scholars – without a microphone.

After seeking counsel from sources that included former UT-Austin coach Darrell Royal (an original Foundation Board Member) and Houston attorney Rhett Campbell (Board Member since inception and now Board Chair), the Terrys determined that their most lasting contribution would be through a perpetual endowment that would provide college scholarships for students who had demonstrated the capacity to become outstanding future leaders and who needed financial assistance to achieve their goals in higher education. From this simple concept, the Terry Foundation was created in 1986 to be the source of a perpetual scholarship program.

The first scholarship recipients, known since then as "Terry Scholars," were selected at interviews held in the summer of 1987. That original class of seventeen 1987 Scholars was joined in the 1988-1989 academic year by seventeen additional recipients. Over the years, the number of Scholars selected has increased, with the most recent spring 2013 interviews having resulted in the selection of 277 new freshmen Scholars.

The earliest Scholar classes at each university numbered as few as eight.

During the first seventeen years of the Foundation's history, Scholars attended only the University of Texas at Austin or Texas A&M University. In the fall of 2004, the Foundation Scholarship Program expanded for the first time, when Terry Scholars were named at the University of Houston and at Texas State University. Additional growth provided scholarships in 2006 at the University of Texas at Dallas and the University of Texas at San Antonio, again in 2010 at the University of North Texas in Denton and in 2011 at Texas Tech University in Lubbock, and most recently in 2013 at Texas Woman's University in Denton. Strategic future plans call for the program's ultimate expansion to other public universities in Texas.

Continued growth in the Foundation endowment made possible additional program expansion in 2013 when the Board approved a new component to the program: scholarships for students transferring completed college hours to any of the participating Terry universities. The Terry Transfer Program commenced in

June, 2013 with the selection of 158 Terry Transfer Scholars, launching the largest program in the state specifically designed to assist transfer students. These transfer recipients will join the 2013 Terry freshmen and upper-class Scholars to number 993 Terry Scholars enrolled for the 2013-2014 academic year.

Since its inception, the Terry Scholarship Program has assisted over 3,200 Texas college students to achieve their goals in higher education. The Foundation Board oversees a large endowment and now includes six members who are Terry Scholar Alumni. The program was honored in 2010 by the National Association of Scholarship Providers in being named National Scholarship Provider of the Year. Chartered to exist into perpetuity, the Foundation is designed to continue in the future to add scholarships each year.

Howard Terry was active in the management of the Foundation up until the very end of his long life when he died in 2012 at age 95. The Foundation lost its second Founder later that same year, when Nancy Terry passed away at the age of 85.

The Terry Foundation has become larger than the Terrys ever imagined, fulfilling in the process their dreams of making a difference in the lives of students across the state. Despite his extraordinary success in ventures that made the Terry Foundation possible, Howard Terry observed that "the Terry Foundation is the most important thing I've done in my life, because it's enabled me to help more people than I would have ever been able to help otherwise."

Founders Howard and Nancy Terry with the Terry Scholars, Directors, staff, Alumni and special guests. 2007 Winedale Picnic.

THE TERRY SCHOLARSHIP PROGRAM

Criteria

The Terry Foundation awards Traditional scholarships for entering freshmen to Texas high school seniors who have been accepted for admission to the University of Texas at Austin, Texas A&M University at College Station, the University of Houston, Texas State University, the University of Texas at San Antonio, the University of Texas at Dallas, the University of North Texas in Denton, Texas Tech University in Lubbock or Texas Woman's University. The Transfer Scholarship is available at most participating Terry universities for Texas residents transferring completed college hours and meeting other requirements. To be selected to receive a Traditional or Transfer scholarship, potential Terry Scholars must demonstrate academic excellence, leadership and financial need.

Terry Scholars are distinguished by a deep-rooted desire to enrich the general welfare of the community and an established record of leadership. In order to select Scholars with the greatest potential for success, the Foundation's selection committees focus on candidates with a demonstrated history of involvement in activities, outstanding scholastic achievement and a well-rounded personality marked by a desire to succeed.

Nominations for Terry Scholarship awards are accepted only from the designated offices at the nine universities affiliated with the Foundation. Nominations are not accepted from any other source.

*Andi Hess and Bernie De La Cruz (UT-Austin 2008).
2012 UTU Banquet.*

*Matt Waguespack, Nicholas Young and Kendall Vela.
2013 Winedale Picnic.*

The Selection Process

Each spring, the universities nominate candidates that will matriculate the next fall. In selecting nominations, the universities adhere to the criteria established by the Foundation. Interviews are conducted by the Foundation each year in April and June for the Traditional and Transfer programs, respectively. The new class of Terry Scholars are announced after this intensive two-step selection process.

While the numbers of nominations and subsequent scholarships have grown substantially since the first scholarships were awarded in 1987, the process to win a scholarship has remained highly competitive. In selecting finalists, the selection committees at the affiliated universities are limited to a small fraction of the thousands of applications received.

The Foundation administration invites the finalists to formal interviews conducted each spring concurrently in Austin, Houston, Dallas and San Antonio. Finalists meet with a six-member panel consisting of members of the Foundation Board of Directors, Alumni Scholars and current Terry Scholars. The interview panels make the final selections and new Scholars are notified prior to the start of the following academic year.

In 2013, twenty-eight interview panels met with a total of 912 finalists for the combined Traditional and Transfer scholarship interviews. Of those finalists, 435 were selected for Terry Scholarship Awards.

The Stipend

The amount of the Traditional Freshman stipend is based on the cost of attendance at the universities, including tuition, fees, books, on-campus room and board and miscellaneous expenses. The actual specific amount of the stipend will vary for each Scholar, depending on other scholarship awards and the ability of the Scholar's family to contribute to the cost of college. The average amount of the stipends for the Traditional Program increases each year due to increases in cost-of-living and expenses. The Traditional stipend is renewable for eight semesters, or, for some programs, up to ten semesters.

The Transfer stipend is a fixed amount per year – valued at \$12,000 in 2013-2014 – and is renewable for up to six semesters.

Initially, a Terry scholarship is awarded for two semesters of college and is renewed annually at the discretion of the Board of Directors. In order to continue as a Terry Scholar, a student must maintain a cumulative

GPA of 2.5, meet the requirements for mandatory attendance at specific Terry Foundation events and fulfill other reporting requirements.

The Terry Foundation seeks to provide adequate financial support for each Terry Scholar so that students may concentrate on academics and college-related activities, without having to incur debt to finance their education. In addition, the Scholarship Program is designed to limit or eliminate the need for Scholars to work during the college years.

Funding

The Terry Scholarship Program is funded by the earnings of a substantial endowment that has been provided solely by the Founders and is managed by the Terry Foundation. The Foundation is chartered to exist into perpetuity and anticipates additional growth based on incremental endowment by the Founders and their estate.

CUMULATIVE TOTAL NUMBER OF TERRY SCHOLARS

THE YEAR IN REVIEW

Campus Orientations

Terry Scholars at each of the eight universities gathered on campus in Houston, Austin, College Station, San Marcos, San Antonio, Dallas, Denton, and Lubbock for the Foundation's annual orientation programs. These events were held in late summer, just prior to the start of the fall 2012 semester.

For new freshmen Scholars, the orientation is designed to focus special emphasis on the challenges faced by first-year college students. The day's events included presentations on the Foundation Scholarship Program by Board Chair Rhett Campbell and President Ed Cotham. The Scholars also met

with members of college administration and with invited guest speakers in the fields of time management and study skills.

In addition, both the freshmen and transfer Scholars met with representatives of the on-campus Terry Scholar organizations to discuss upcoming campus events, including service and social activities with their fellow Scholars.

At the conclusion of the orientation programs, the new Scholars enjoyed an informal dinner and networking with the continuing upper-class Scholars, who offered mentoring to the new Scholars and tips for a successful first year at the university.

Karina Rabadan, Danielle Drummond and Katlyn Delp. 2012 Texas State Orientation.

Christopher Brooks smiles for the camera. 2012 UH Orientation.

2012 TSSO Officers: (standing) Kevin Conway, Nick Pham, Shane Appel, Mario Zavala (2008 UTSA), Kameron Pomeroy; (seated) Miriam Volosen, Brandy Johnson, Lauren Muenchow and Shay Mixer. 2012 UT-San Antonio Orientation.

Matthew Deng, David Jarquin and Kyle Russo. 2012 UT-Dallas Orientation.

THE YEAR IN REVIEW

Fall Banquets

During October of 2012, Scholars at each of the eight universities were hosted by the Foundation at the annual fall dinners. Members of the Foundation Board of Directors and staff joined the Scholars and university guests in elegant settings for the banquets, held on the campuses in Dallas, San Marcos, Austin, Houston, College Station, San Antonio, Denton, and Lubbock.

Scholars enjoyed dinner and networking with the Foundation Directors, Scholar Alumni, fellow Scholars, and representatives of the university administration on each campus.

The dinner programs included remarks from student leaders of the Terry Student Organizations on each campus, and from a guest speaker who had been selected and invited by the Scholars.

Andrew Vuong, Molly Buchanan, Sarah Abdulqader and Patrick Foster. 2012 UT-Dallas Banquet.

Ar'Niqua Coleman and Mo Vela. 2012 UT-Austin Banquet.

TTU Scholars at the 2012 TTU Banquet.

THE YEAR IN REVIEW

2012 Alumni Luncheon

Austin-area alumni gathered in October for the eighth annual Terry Scholar Alumni Luncheon. Following a tradition of rotating the event to various parts of the state, the 2012 Luncheon returned to Austin following gatherings in Dallas in 2010 and Houston in 2011.

Alumni Scholars from the Central Texas area were hosted by the Foundation at Austin's Westwood Country Club, where 80 graduates of the scholarship program enjoyed a reunion with members of the Terry Foundation Board and staff, and former college classmates and recent Scholar Alumni in the Austin area.

Harrison Pierce (UT-San Antonio 2008) speaks with Foundation President Ed Cotham and Executive Director Yvonne R. Moody.

Advisory Board Member Casie Kaluza Wenmohs (UT-Austin 1989), Director Brian Yarbrough (UT-Austin 1988) and Travis Richmond (UT-Austin 1998).

Newly named Foundation Executive Director Yvonne Rode Moody (TAMU 1987) spoke on the significance of Alumni involvement in light of continued program expansion. Foundation President Ed Cotham presented a short update on the Foundation's current operations and highlights of future plans, which include additional Scholar Alumni events.

Lindsay Orlando Olson (UT-Austin 2004), Matt Otis (TAMU 1999), Ian Alexander (UT-Austin 2003) and Tatiana Noroozian (UT-Austin 2008).

Laura Sewell Friello (UT-San Antonio 2006) and Amanda Snell (UT-San Antonio 2007).

THE YEAR IN REVIEW

2013 Interviews

The Foundation set two new records with the Spring 2013 interview season. In April, eighteen interview panels selected a record 277 new 2013 Traditional Freshman Scholars. Just two months later, in June, ten interview panels convened to select the inaugural group of 158 Transfer Scholars, bringing the combined total to 435 entering Terry Scholars for fall 2013. The finalists came from every area of Texas to interviews held concurrently in Austin, Houston, Dallas, and San Antonio.

Members of the Board of Directors were assisted by 120 Scholar Alumni and current Scholars who served on the selection panels. Over the course of the eighteen days of interviews, the twenty-eight panels interviewed a total of 912 finalists nominated by the eight universities.

The Foundation Board of Directors extends special thanks to those Scholars and Alumni Scholars who assisted on the selection panels, with particular appreciation to Advisory Board members and Scholar Alumni, who, along with members of the Board of Directors, served as panel chairs.

(back) Scholar Brittany Coop (TTU 2009), Board Chair Rhett Campbell, Scholar Alumnus Silas Jones (TAMU 2001), Scholar Alumnus Charles Luu (UT-Austin 1996), (front) Scholar Alumna Sarah Motal Chumbley (TAMU 2002) and Scholar Alumna Denise Burell (Texas State 2006). 2013 Dallas Interviews.

(seated) Scholar Katherine Bakke (Texas State 2009), Executive Director Yvonne Rode Moody (TAMU 1987), (standing) Scholar Dustin Eddy (Texas State 2007) and Scholar Alumnus Mike Reynolds (Texas State 2004). 2013 Austin Interviews.

Scholar Alumnus Matt Otis (TAMU 1999). 2013 Austin Interviews.

Scholar Chris Ruppert (UT-Austin 2008), Scholar Alumnus Brian Carroll (UT-Austin 1994), Scholar Alumna Jessica Scott (TAMU 1993), Scholar Alumna Alicia Dietrich (UT-Austin 2000), Scholar Alumnus Jake Setterbo (UT-Austin 2001) and Scholar Alumnus Joseph Gray (UT-Austin 1997). 2013 Austin Interviews.

THE YEAR IN REVIEW

The Spring Picnics

The Foundation celebrated the end of the 2012-2013 academic year with spring picnics for Terry Scholars from all participating universities. Scholars from UT-Austin, Texas A&M, University of Houston, UT-San Antonio, and Texas State universities gathered at Winedale Historical Center on the last Sunday in April. One week later, Scholars from UT-Dallas, University of North Texas, and Texas Tech University gathered for the second annual Picnic North at Park Lane Ranch, in Dallas.

Scholars at each location were joined by Foundation Directors and staff, Alumni Scholars and their families, and special guests from the universities. Catered lunch was followed by presentation of gifts from the graduating senior Scholars. Following tradition, each senior took the microphone to speak briefly of their future plans and then, as a group, honored the Foundation Directors with gifts from each school's class of upcoming graduates.

Scholars compete at a game of basketball. 2013 Picnic North.

Kay Torriente, Justin Johnson and Jennifer Keto present the UT-Austin gift. 2013 Winedale Picnic.

UT-Dallas Scholars with UT-Dallas Terry Scholar Coordinator Blythe Torres. 2013 Picnic North.

Claire Duge and Jazmin Babin. 2013 Winedale Picnic.

THE YEAR IN REVIEW

Kathryn Crider. 2013 Winedale Picnic.

*Amanda Flores and Lindsey Collins.
2013 Picnic North.*

Joseph White, Max Parker, San Nguyen, and Yesenia Reyes. 2013 Picnic North.

Matthew Barry. 2013 Winedale Picnic.

TEXAS A&M UNIVERSITY

Texas A&M University Academic Building.

Texas A&M University, the Lone Star State's first public institution of higher education, is a leader nationally in providing high-quality education, research and service. It is, in fact, one of a select few universities with triple federal mandates to provide land-grant, sea-grant and space-grant service to the nation. With a student body of more than 50,000, including 10,000 graduate students, and a physical campus of more than 5,200 acres, Texas A&M is the nation's sixth largest university, but it still retains its friendly environment – with "Howdy!" being the unofficial greeting.

Texas A&M operates a marine-oriented branch campus in Galveston and an engineering-oriented branch campus in the Persian Gulf state of Qatar (fully funded by Qatar Foundation for Education, Science and Community Development). It also operates centers in Italy, Costa Rica and Mexico for study-abroad and other educational opportunities as well as for research and service endeavors.

Through its 10 colleges, Texas A&M offers more than 120 undergraduate degrees, more than 240 master's and doctoral degrees, and one professional degree – the Doctor of Veterinary Medicine. Starting in September 2013, the university will also offer medical and law degrees.

Although Texas A&M's student body is one of the nation's largest, its student-to-faculty ratio is approximately 20:1. Average SAT scores are considerably higher than the national average and the university ranks among the nation's leaders in enrolling National Merit Scholars. Also, the university enrolls about 5,000 international students representing approximately 125 countries, and more than 2,800 students participate in study-abroad programs each year.

Texas A&M historically has led the state in student retention and graduation rates overall, as well as for African-American and Hispanic students. More than a quarter of all entering freshmen

are the first in their families to attend college. To help reach these students and others who might not otherwise be considering a college education, Texas A&M operates eight Prospective Student Centers in key locations across the state.

Leadership development outside the classroom is an important part of the Texas A&M experience. More than 75 percent of Aggies belong to at least one of the university's 850-plus student-led clubs and organizations. One of the endeavors that makes Texas A&M unique is Fish Camp, the largest freshman orientation program in the nation, with upperclassmen donating their time to provide incoming freshmen the opportunity to gain valuable insight into what to expect during their college careers and, in many cases, make lifelong friends. Another is The Big Event, the largest one-day, student-run service project in the nation which began at Texas A&M and is the model for 75 other schools across the country.

Although military training has not been mandatory at Texas A&M since 1963, between 2,000 and 2,400 young men and women choose to participate in the university's Corps of Cadets each year. The corps consistently commissions more military officers than any institution in the nation except the service academies, but students also choose to be in the corps strictly for its leadership development opportunities and its legendary camaraderie.

Texas A&M reported more than \$705 million in the National Science Foundation Higher Education Research and Development Survey for 2011, ranking it 15th among public institutions, 23rd nationally, and third among universities without medical schools. Research projects involve hundreds of faculty engaged in an array of projects that range from fundamental studies to technology commercialization. As one of the benefits of attending a top research university, Texas A&M undergraduate and graduate students have opportunities to participate in a wide variety of scholarly research projects, publications and discoveries.

The 2,700-plus faculty includes recipients of the Nobel Prize, National Medal of Science, Wolf Prize and other top national and international awards, with 24 holding membership in the prestigious National Academy of Sciences or the National Academy of Engineering. In recognition of its faculty and academic and research programs, Texas A&M is one of only 62 invited members of the prestigious American Association of Universities and is home to one of the nation's largest chapters of Phi Beta Kappa, the oldest and most respected undergraduate honor society in the nation.

Texas A&M University boasts a 5,200-acre campus.

An unprecedented amount of campus construction is under way, in the planning stage or recently completed. Opened within the past three years are the \$100 million Interdisciplinary Life Sciences Building, two state-of-the-art buildings for physics and astronomy, an award-winning facility housing the Texas Institute for Preclinical Studies and a new multi-story building for the Texas Transportation Institute. Within the past year, the Agriculture and Life Sciences Building and the Arts and Humanities Building opened, as well as the renovated and expanded Memorial Student Center. A new underpass to better connect east and west campuses is under construction, and plans for the expansion of Kyle Field to bring its capacity to 102,500 by 2015 have been approved.

College Station campus is virtually in the center of the Houston–Dallas/Fort Worth–Austin/San Antonio triangle and within 200 miles of 19 million of the state's 23 million citizens. The university is the home for the George Bush Presidential Library and Museum, which annually attracts thousands of visitors from throughout the nation and brings an array of nationally and internationally prominent speakers to the campus for the benefit of the university's students, faculty, staff and the surrounding community.

The Texas A&M Foundation, which is located on campus, manages a \$5 billion endowment – fourth among U.S. public institutions and 10th overall – for the benefit of Texas A&M's academic and related programs. Also located on campus is the headquarters for The Association of Former Students, the university's alumni organization that serves some 400,000 former students through a network of about 330 chartered alumni clubs worldwide. The Association, through its giving program, provides more than \$3 million annually for student scholarships and financial aid, faculty enrichment and other campus-based programs.

2008 TEXAS A&M UNIVERSITY

Kevin Z. Anglin
 Mansfield, TX
 Mansfield High School
Major: Chemical Engineering

Darla R. Caddell
 Devine, TX
 Devine High School
Major: Accounting

The UT-Austin TSSA 2013 Terry t-shirt. 2013 Winedale Picnic.

Director of Scholar Relations Beth Freeman accepts the UH senior gift from Pamela Ayala. 2013 Winedale Picnic.

Kevin C. Hranitzky
 Friendswood, TX
 Friendswood High School
Major: Mechanical Engineering

Marsh D. Zajicek
 Sweeny, TX
 Sweeny High School
Major: Veterinary Medicine

2009 TEXAS A&M UNIVERSITY

Lindsey H. Aldridge
Paris, TX
Paris High School
Major: Special Education
Minor: Mathematics
GEAR UP program aide;
Antioch Community Church

Ashton B. Baker
Santo, TX
Santo High School
Major: English

Katharyn Camp and Cassy Autrey, 2012 TAMU Banquet.

Blake R. Bearden
Whitewright, TX
Whitewright High School
Major: Aerospace Engineering

Justin R. Benavidez
Tulia, TX
Tulia High School
Major: Agricultural Economics

Victoria L. Benson
Prosper, TX
Prosper High School
Major: Accounting
Professional Program of
Accounting, Strasbourg, France
Study Abroad; Aggie Career
Team – Vice President of Mays
Business School, ASPIRE –
Mentor, Aggie Sisters for Christ
– member

Steven J. Birkenfeld
Nazareth, TX
Nazareth High School
Major #1: Biological
Engineering
Major #2: Agricultural
Engineering

2009 TEXAS A&M UNIVERSITY

Kevin R. Bredemeyer
Winters, TX
Winters High School
Major: Genetics

Lockie R. Breeding
Big Sandy, TX
Harmony High School
Major: Agriculture Science
Kincaid Opportunity Award
Scholarship, Dean's Honor Roll,
Access Distinguished Student
Award, Mentor of the Month,
Most Outstanding Agricultural
Science Freshman, Sophomore,
and Junior; Future Agricultural
Science Teachers (FAST), ALEC
Aggie Reps, Phi Eta Sigma
National Honor Society,
Gamma Sigma Delta Honor
Society of Agriculture, Aggie
Access Learning Communities
Mentor

Monica T. Bullock
Fort Worth, TX
Fort Worth Country Day
School
Major #1: Biology
Major #2: Genetics

Lori R. Bumgardner
Palacios, TX
Palacios High School
Major #1: Nutritional Science
Major #2: Exercise Science

UH Scholars. 2012 UH Banquet.

2009 TEXAS A&M UNIVERSITY

Joy Cheng
 Friendswood, TX
 Clear Brook High School
Major: Biomedical Science
Minor: Business Administration
 Distinguished Student, Dean's Honor Roll; AMSA, Pioneers, FLIC, IMPACT

Jesn'e C. Church
 Lufkin, TX
 Lufkin High School
Major: Biology
Minor: Sociology
 Dean's List – 3 semesters;
 National Society of Collegiate Scholars

Garrett F. Cline
 Morgan, TX
 Morgan Independent School District
Major: Animal Science

Rachel T. Duran
 Lago Vista, TX
 Lago Vista High School
Major #1: Accounting PPA
Major #2: Business Honors
Masters: Masters of Science in Marketing (PREP) Member, Executive of Public Relations and 2011-2012 Co-Chair, Freshmen Business Initiative Peer Leader, MSC Fish Costa Rica Service Leadership Trip, Mays School Barcelona Study Abroad, Mays Business Fellow Group XXX, ConocoPhillips SPIRIT Scholar, ConocoPhillips Accounting Intern, PricewaterhouseCoopers Intern, Freshmen Leadership Advisory Council, David Gardner's Student Advisory Council

Julie A. England
 Winters, TX
 Winters High School
Major: Biochemistry

Andrew C. Fowler
 Richland Springs, TX
 Richland Springs High School
Major: Mechanical Engineering

Brittany Coop and Austin Taylor. 2012 TTU Banquet.

Sara Carden, Lydia Kong and Tanner Jerrett. 2012 TTU Orientation.

William E. Garnett
 Irving, TX
 Cistercian Preparatory School
Major #1: Accounting
Major #2: Entrepreneurship
Minor: Sports Management
 MSC Freshmen in service and hosting (FISH), Gilbert Leadership Conference, Freshman Business Initiative, Peer Leader (BUSN 101), Big Event Staff Assistant, Muster Host, Fish Camp Counselor and Co-Chair, Old Army Gentlemen's Society (01' AGS), Professional Program of Accounting (PPA Group XXI)

Summer R. Gill
 Wharton, TX
 Wharton High School
Major: Political Science

J. Terence Hicks
 McKinney, TX
 McKinney North High School
Major: Industrial Distribution

Whitney P. Hinze
 Carmine, TX
 Round Top Carmine High School
Major: Agricultural Business
Minor #1: International Business
Minor #2: International Trade & Agriculture
 Phi Eta Sigma National Honor Society; Gamma Sigma Delta National Honor Society; Phi Kappa Phi Scholar National Honor Society; Golden Key International Honour Society; Southerland Aggie Leader Scholar; Aggie Career Team, Vice-President for the College of Agriculture and Life Sciences; Aggie REP for the Department of Agricultural Economics; AGGIE ACES; Fish Camp 2012 Co-Chair; Freshmen Leadership Experience; Terry Foundation Student Organization; Study Abroad- France; Who's Who Among Students in American Universities and Colleges 2012-13

2009 TEXAS A&M UNIVERSITY

Ilyssa M. Irving
Hemphill, TX
Hemphill High School
Major: Nutrition

Natalie R. Kuban
West Columbia, TX
Columbia High School
Major: Finance
National Society of Collegiate Scholars (NSCS); Parents' Weekend Committee (PWC) Assistant Director and Finance Chair, Financial Management Association (FMA), Council of Supply Chain Management (CSCMP), and Professionally Reaching Excellence in Professionalism (PREP)

Caitlyn E. Kubenka
Schulenburg, TX
Schulenburg High School
Major: Agricultural Science
Minor: Horticulture
Student Taught at Weimar High School; College of Agriculture Dean's List; Lone Star FFA Degree; Houston Livestock Show & Rodeo Scholarship; G. Rollie White FFA Scholarship; Gamma Sigma Delta Honor Society; Outstanding Senior Agricultural Science Student; Aggie Relay For Life Director; Relay For Life of Southern Fayette County; Future Agricultural Science Teachers (FAST); Big Event

Allison M. Lynch
Mesquite, TX
Dr. John D Horn High School
Major: Civil Engineering
Dean's Honor Roll; A&M Christian Fellowship; Student Leadership Team (2012), American Society of Civil Engineers (ASCE); Student Engineers Council Representative (Spring 2011), Secretary (Fall 2011), Vice President (2012), Hospitality Chair (2013), Volunteer Center of North Texas; Summer of Service Team Leader

Travis McDonald and Erika Oliver. 2012 UT-Dallas Banquet.

2009 TEXAS A&M UNIVERSITY

Casey T. Meadows

Iowa Park, TX
Iowa Park High School
Major: Agricultural Communications & Journalism
Minor: Religious Studies
College of Agricultural and Life Sciences Distinguished Student Award, Fall 2011, Undergraduate Research Scholar, 2012-2013; Reformed University Fellowship at Texas A&M, Impact Retreat Staff, Radio Broadcasters' Club, Freshmen Leadership International, KANM Student Radio

Jennifer M. Menard

Tyler, TX
Robert E. Lee High School
Major: Civil Engineering – Structural
Minor: Business
National Society of Collegiate Scholars, Dean's List, Warren A. Grasso '38 Scholar, Associated General Contractors of Texas Scholar, Texas A&M Athletics Scholar 2009, Texas A&M Concrete Canoe Team – Captain 2012, Paddle Captain 2011, Terry Foundation Student Organization – President, Liaison, Texas A&M Student Senate – Engineering, Academic Affairs Committee Caucus

Victoria Noris

Haltom, TX
Haltom High School
Major: Mechanical Engineering

Earl N. Oster

Silsbee, TX
Silsbee High School
Major: History
Minor: Communication
Dean's Honor Roll, Phi Alpha Theta National History Honor Society

Anna L. Pruitt

Big Sandy, TX
Harmony High School
Major: Theatre Arts

Lane A. Quinney

Tuscola, TX
Jim Ned High School
Major: Accounting

Amber Frenzel. 2012 Texas State Banquet.

2009 TEXAS A&M UNIVERSITY

Blake D. Renner
 Austin, TX
 Westlake High School
Major: Mechanical Engineering

Lora M. Robbins
 Castroville, TX
 Medina Valley High School
Major: Anthropology
 Sam Houston Sanders Endowed Scholarship recipient, Top 10% State Scholarship; Member of National Society of Collegiate Scholars, Texas A&M Anthropological Society; Volunteer, Texas A&M United Methodist Church College Ministries

Sarah Pratt and Erin Daughtery. 2012 UNT Banquet.

TAMU Foundation Senior Director of Development Jim Keller and Foundation President Ed Contham. 2012 TAMU Banquet.

Rachel E. Robeson
 Centerville, TX
 Centerville High School
Major: Mathematics

Sarah A. Savage
 Boerne, TX
 Samuel V. Champion High School
Major: Marketing

2009 TEXAS A&M UNIVERSITY

Katelyn A. Smith
College Station, TX
A&M Consolidated High School
Major: Psychology
Minor: English
Muster Host, St. Mary's Youth
Rerrear Team, Aggie Catholic
Ambassador, Aggie Awakening
Leadership

Jeffrey M. Thomas
Waco, TX
Connally High School
Major #1: Accounting
Major #2: Management Info
Systems
Professional Program in
Accountancy – MIS track

Alex Noll and David DeAndrea. 2012 UT-Dallas Banquet.

Justin M. Thomas
Waco, TX
Connally High School
Major: Accounting

2012 TFSO Officers: (back) Annabelle Hutchinson, Jessie Hoffman, Lauren Thompson, Kathryn Bardin; (front) Matthew Barry, Matthew Hanel and Andrew Edelman. 2012 TAMU Orientation

2010 TEXAS A&M UNIVERSITY

Andrea C. Abeln
Richardson, TX
Berkner High School
Major: Mechanical Engineering

Kathryn A. Bardin
Round Rock, TX
Home School
Major: Elementary Education

Matthew J. Barry
Bryan, TX
Saint Joseph Catholic School
Major: Computer Science

Elise G. Brune
Sealy, TX
Sealy High School
Major: Biomedical Science

Rikki L. Buckalew
Loving, TX
Graham High School
Major: History

Erick D. Chaves
Houston, TX
Houston Christian High School
Major: Computer Science

Richard T. Comeau
Granbury, TX
Granbury High School
Major: Rangeland Ecology & Mgmt

Rita A. Day
Tuscola, TX
Jim Ned High School
Major: Biomedical Science

Jenni M. Di Donato
Celina, TX
Prosper High School
Major: Business

Allison L. Dietert
Houston, TX
Mirabeau B. Lamar Senior High School
Major: Biomedical Science

Jessica A. Difucci
Kyle, TX
Lehman High School
Major: Biology

Alyssa R. Douglas
Hurst, TX
L.D. Bell High School
Major: Animal Science

Elani M. Duzich
Portland, TX
Incarnate Word Academy
Major: International Studies

Andrew W. Edelman
Katy, TX
Cinco Ranch High School
Major: Mechanical Engineering

Ryan J. Efaw
Cypress, TX
Cy-Fair Senior High School
Major: Nursing

Katherine A. Elmer
Pleasanton, TX
Pleasanton High School
Major: Kinesiology

Melissa B. Glenn
Odessa, TX
Odessa High School
Major: Animal Science

Kyla J. Gresham
Centerville, TX
Centerville High School
Major: Psychology

Morgan L. Griffin
Columbus, TX
Columbus High School
Major: Business Administration

Colton B. Hagler
Argyle, TX
Argyle High School
Major: Industrial Distribution

2010 TEXAS A&M UNIVERSITY

Matthew P. Hanel
Cameron, TX
C.H. Yoe High School
Major: Finance

Montana L. Harper
Hempstead, TX
Hempstead High School
Major: Agricultural Science

Jessie C. Hoffman
Kenedy, TX
Kenedy High School
Major: Animal Science

Taylor S. Johnson
Hurst, TX
L.D. Bell High School
*Major: Recreational, Parks,
& Tourism Science*

Konni N. Kelso
Seguin, TX
Lifegate Christian School
Major: Agribusiness

Katherine E. Killian
Stratford, TX
Stratford High School
Major: Allied Health

Deana K. Knight
Winnboro, TX
Winnboro High School
Major: Kinesiology

Jayme L. Krepps
Portland, TX
Gregory-Portland High School
Major: Computer Science

Benjamin S. Lopez
Sweetwater, TX
Sweetwater High School
Major: Finance

Grant C. Michalk
Bishop, TX
Bishop High School
*Major: Applied
Mathematics*

Briana G. Miles
Driftwood, TX
Dripping Springs High School
Major: Wildlife & Fisheries

Darcy T. Moreland
Washingron, TX
Brenham High School
Major: Agribusiness

Matthew K. Morte
Conroe, TX
Conroe High School
*Major: Petroleum
Engineering*

Noreen N. Ramirez
San Antonio, TX
South San Antonio High
School
Major: Elementary Education

Sydney M. Robertson
Richardson, TX
J.J. Pearce High School
Major: Business

Tyler J. Rosser
Groveton, TX
Groveton High School
Major: Animal Science

R. Brian Roy
Lufkin, TX
Lufkin High School
Major: Accounting

Sara K. Ruffing
Houston, TX
Memorial Senior High School
Major: Accounting

Ciana M. Scaletti
San Antonio, TX
Northside Health Careers
High School
Major: Animal Science

Jennifer L. Singleton
San Antonio, TX
Earl Warren High School
Major: Biomedical Science

2010 TEXAS A&M UNIVERSITY

Robby S. Smith
College Station, TX
A&M Consolidated High School
Major: Political Science

Ethan P. Springer
Huntsville, TX
Home School
Major: Civil Engineering

Susan E. Stagers
Marshall, TX
Harleton High School
Major: Psychology

Zachary C. Swick
Franklin, TX
Franklin High School
Major: Horticulture

Austin Z. Talavera
Taylor, TX
Taylor High School
Major: Biology

Julia N. Taylor
Friendswood, TX
Friendswood High School
Major: English

Benjamin J. Telaneus
Denton, TX
Billy C. Ryan High School
Major: International Studies

Noah S. Thacher
Midland, TX
Midland Classical Academy
Major: Accounting

Abbie M. Thames
Buda, TX
Jack C. Hays High School
Major: Supply Chain Management

Alyssa B. Thompson
San Angelo, TX
Central High School
Major: Civil Engineering

Lauren A. Thompson
Grandview, TX
Grandview High School
Major: Animal Science

Daniel Wise
Farmersville, TX
Farmersville High School
Major: Biomedical Science

Joshua R. Woelfel
Giddings, TX
Giddings High School
Major: Poultry Science

Pradeep Attaluri, Justin Miller and Josh Ballard. 2012 TTU Orientation.

2011 TEXAS A&M UNIVERSITY

David L. Arthur
Ralls, TX
Ralls High School
Major: Biological Engineering

Kathryn S. Bernal
Refugio, TX
Refugio High School
Major: Allied Health

Kayli Kallina, Dallas Kaman and Angelek Marler. 2012 UT-Austin Banquet.

Kelton S. Bredemeyer
Winters, TX
Winters High School
Major: Agricultural System Management

Jonathan H. Brewer
Flower Mound, TX
Flower Mound High School
Major: Biomedical Science

David A. Butler
Robinson, TX
Robinson High School
Major: Aerospace Engineering

Stephanie M. Butschek
Hallettsville, TX
Hallettsville High School
Major: Biology

Tyler M. Byrne
Grapeland, TX
Latexo High School
Major: Biology

Logan M. Cline
Morgan, TX
Morgan Independent School
Major: Agricultural Economics

Bailey C. Currie
Trinity, TX
Trinity High School
Major: Visualization & Track

Kyle D. Davenport
Harper, TX
Harper High School
Major: Animal Science

Julie R. Eckelbarger
Furr Worth, TX
Nolan Catholic High School
Major: Biology

Meredith K. Elms
Gilmer, TX
Harmony High School
Major: Special Education

Davis C. Eubanks
Harlingen, TX
Harlingen High School
Major: Environmental Design

W. Taylor Farrington
Friendswood, TX
Friendswood High School
Major: Biomedical Engineering

2011 TEXAS A&M UNIVERSITY

Kaitlyn B. Gainer
Baytown, TX
Ross S. Sterling High School
Major: Business

Lauren N. Gainer
Baytown, TX
Ross S. Sterling High School
Major: Business

Korbin C. Gilbreath
Andrews, TX
Andrews High School
Major: Electrical Engineering

Joshua J. Hodge
Levelland, TX
Sundown High School
Major: Accounting

Kendra M. Huseman
Nazareth, TX
Nazareth High School
Major: Chemistry

Annabelle G. Hutchinson
West Columbia, TX
Columbia High School
Major: Political Science

Johnathan N. Jarrett
Tyler, TX
Robert E. Lee High School
Major: Petroleum Engineering

Tina Joseph
Sugar Land, TX
I.H. Kempner High School
Major: Allied Health

Mateusz Kawczynski
Rockport, TX
Rockport-Fulton High School
Major: Business

Allison E. Kincer
Shavano Park, TX
Incarnate Word High School
Major: General Studies

Nathan M. Kocmoud
College Station, TX
The Timothy School
Major: Computer Engineering

Jennifer L. Lange
Lacoste, TX
Medina Valley High School
Major: Psychology

Caleb J. Magness
Blackwell, TX
Blackwell High School
Major: Political Science

Thomas A. Marchetti
Reklaw, TX
Rusk High School
Major: Biological Engineering

Miguel A. Marquez
Mercedes, TX
Mercedes High School
Major: Applied Mathematics

Daniel B. Martin
Denton, TX
Billy Ryan High School
Major: Industrial Engineering

McKenzi D. Matschek
Rowena, TX
Bollinger High School
Major: Agricultural Education

Ryan E. Modisette
Henderson, TX
Henderson Senior High School
Major: English

John T. Morey
Campwood, TX
Nueces Canyon High School
Major: Nutrition

Andrew C. Nelson
Austin, TX
McNeil High School
Major: Mechanical Engineering

2011 TEXAS A&M UNIVERSITY

Mark A. New
Clifton, TX
Clifton High School
Major: Kinesiology

Brittany N. Phelps
Katy, TX
Morton Ranch High School
Major: Biomedical Engineering

Ryan R. Priest
Aubrey, TX
Aubrey High School
Major: Civil Engineering

*Dani Litovsky and Natasha Gupta.
2012 UT-Dallas Banquet.*

Chase M. Ramey
Needville, TX
Needville High School
Major: Mechanical Engineering

Brandyn C. Rochelle
Houston, TX
Clear Brook High School
Major: Accounting

Kristen N. Shelton
Holly Lake Ranch, TX
Harmony High School
Major: Rangeland Ecology & Management

Chet B. Sparks
Beeville, TX
A.C. Jones High School
Major: Chemical Engineering

Ronnie R. Stotts
Paris, TX
Chisum High School
Major: Allied Health

Erika R. Sy
Hillsboro, TX
Hillsboro High School
Major: Industrial Engineering

Ellen C. Temple
Paris, TX
Paris High School
Major: Allied Health

William R. Tindol
Midland, TX
Trinity School of Midland
Major: Petroleum Engineering

Takona B. Tipton
Flatonio, TX
Flatonio High School
Major: Wildlife & Fisheries

Sarah J. Turner
Lufkin, TX
Central High School
Major: Wildlife & Fisheries

Emily A. Ziegler
Dallas, TX
Woodrow Wilson High School
Major: Political Science

Mina L. Zirlott
Houston, TX
Cypress Falls High School
Major: Chemical Engineering

2012 TEXAS A&M UNIVERSITY

Bodie W. Adams
Mason, TX
Mason High School
Major: Aerospace
Engineering

Gavin L. Atkins
Mertzon, TX
Irion County High School
Major: Petroleum
Engineering

Cassandra M. Autrey
Conroe, TX
Conroe High School
Major: Political Science

Katharyn S. Camp
Graham, TX
Gracywoods Academy
Major: Rangeland Ecology
& Mgmt

Josh Hundl and Kyle Isget race to answer a trivia question at the 2012 UH Orientation.

Brittany Coop. 2013 Picnic North.

Carlos S. Castillo
Pasadena, TX
Pasadena High School
Major: Electrical
Engineering

Remington G. Couts
Perryton, TX
Perryton High School
Major: Biomedical Science

Amy C. Fuller
Pasadena, TX
Pasadena Memorial High School
Major: Exercise Science

Alexandra M. Gustafson
Blanco, TX
Blanco High School
Major: Nutritional Science

Chelsea L. Hall
Schulenburg, TX
Schulenburg High School
Major: Agricultural
Development

Daniel N. Hanson
Austin, TX
Dripping Springs High School
Major: Animal Science

2012 TEXAS A&M UNIVERSITY

Kristin E. Hermann
Paris, TX
Chisum High School
Major: General Studies

Marshall A. Irby
Mercedes, TX
Harlingen High School
Major: Biomedical Science

Samantha A. Jordan
Mason, TX
Mason High School
Major: Applied Mathematics

Kellie Kellest. 2012 Texas State Orientation.

Kevin P. Kleppe
Dallas, TX
Bishop Lynch High School
Major: Electrical Engineering

Lawton C. Lander
Angleton, TX
Danbury High School
Major: Civil Engineering

Samuel R. Luedeker
New Ulm, TX
Bellville High School
Major: Civil Engineering

Ruby N. Lucvanos-Clemente
El Paso, TX
Monwood High School
Major: Applied Mathematics

Jordan M. Luna
Clarendon, TX
Clarendon High School
Major: Mathematics

Joseph M. Mascari
Pilot Point, TX
Pilot Point High School
Major: Mechanical Engineering

Austin C. Menchaca
El Paso, TX
Maxine L. Silva Health Magnet High School
Major: Chemistry

Brittany N. Metzler
Houston, TX
S.P. Waltrip Senior High School
Major: Psychology

Samantha J. Moore
Cedar Creek, TX
Bastrop High School
Major: Biology

Kellam M. Nabers
Blanco, TX
Blanco High School
Major: Agricultural Communications

Kevin A. Ortiz
Mesquite, TX
Townview Science & Engineering High School
Major: Electrical Engineering

Brijanae J. Page
Mesquite, TX
Townview Education Magnet
Major: Geophysics

Michael A. Pompa
San Antonio, TX
Thomas Jefferson High School
Major: Computer Engineering

2012 TEXAS A&M UNIVERSITY

Lisa Ponce
San Antonio, TX
Sidney Lanier High School
Major: Biology

John J. Rangel
San Antonio, TX
Central Catholic High School
Major: Aerospace Engineering

Michael C. Rivas
Houston, TX
Elsik High School
Major: Computer Engineering

Megan N. Romeo
Houston, TX
Castleberry High School
Major: Biomedical Science

Katherine R. Scroggin
New Braunfels, TX
New Braunfels High School
Major: Business Administration

Kaitlyn N. Sestak
Weimar, TX
Weimar High School
Major: Psychology

Jonathan F. Shaffer
Azle, TX
Azle High School
Major: Business

Kristin V. Shorman
Coppell, TX
Home Schooled
Major: Economics

Jesslyn R. Smith
Dimmitt, TX
Dimmitt High School
Major: Biomedical Science

Austin D. Springer
Muenster, TX
Sacred Heart High School
Major: Mathematics

Lauren H. Sralla
Wichita Falls, TX
Hirschi Math & Science High School
Major: Psychology

Bailey R. Steffek
Hallettsville, TX
Hallettsville High School
Major: Business

Lloyd B. Sutherland
Beeville, TX
A.C. Jones High School
Major: Agricultural Science

Jeslyn R. Thompson
Dobbin, TX
Montgomery High School
Major: Business

Kristin L. Von Scheele
San Antonio, TX
Claudia Taylor "Lady Bird" Johnson High School
Major: Accounting

Cameron M. Weinert
Plano, TX
Plano Senior High School
Major: Kinesiology

Anna T. Weinheimer
Kyle, TX
Jack C. Hays High School
Major: Agricultural Engineering

Rachel C. Williams
Tolar, TX
Tolar ISD High School
Major: Biomedical Science

Tyler K. Williamson
Tuscola, TX
Jim Ned High School
Major: Molecular Biology

TEXAS STATE UNIVERSITY

Located at the heart of campus, "Old Main" has long been the symbol of Texas State University.

Texas State University is an emerging research university located in the burgeoning Austin–San Antonio corridor, where it is the largest campus in the Texas State University System and one of the largest in the state.

Texas State's 34,229 students choose from nearly 200 undergraduate, master's and Ph.D. degree programs offered by the following colleges: Applied Arts, the McCoy College of Business Administration, Education, Fine Arts and Communication, Health Professions, Liberal Arts, Science and Engineering, the University College and the Graduate College.

Authorized by the Texas Legislature in 1899, Southwest Texas State Normal School opened its doors in 1903. Over the years the Legislature broadened the institution's scope and changed its name, in succession, to Normal College, Teachers College, College, University, Texas State University-San Marcos and, in

2013, Texas State University. Each name reflects the university's growth from a small teacher preparation institution to a major, multipurpose university. Texas State's original mission was to prepare Texas public school teachers, especially those of south central Texas. It became renowned for carrying out this mission, but today it does far more.

As the university's student population has grown – from 303 in 1903 to more than 34,000 in 2012 – the campus, too, has expanded. The original 11-acre main campus has grown to 429 acres, plus an additional 4,200 off-site acres in ranching, farming and a recreational camp. Major acquisitions include the 79-acre San Marcos Baptist Academy campus in 1978, the 90-acre Aquarena Springs Resort in 1994, the 125-acre University Camp on the Blanco River in 1951, and the 3,485-acre Freeman Ranch in 1985.

Located at the heart of campus, “Old Main” has long been the symbol of Texas State University. Located on the edge of the Texas Hill Country where blackland prairies turn into beautiful hills, Texas State enjoys a setting that is unique among Texas universities. The beauty of the crystal-clear San

Marcos River and the stately cypress and pecan trees on the campus add to the charm of its picturesque setting. The campus is in San Marcos, a community about halfway between Austin and San Antonio. Its location on the banks of the San Marcos River provides recreational and leisure activities for students throughout the year.

Texas State is nationally recognized for excellence in many academic disciplines. The Geography Department has been ranked the largest and one of the best programs in the nation for many years by the American Association of Geographers. Faculty members in geography, communication studies, business, mathematics and mass communication have been recognized as the best in the nation in their fields. Twenty faculty members have been honored as Piper Professors, an annual recognition of the top college faculty in the state.

Student teams in debate, advertising, and free enterprise routinely place high in national competitions. The Students in Free Enterprise (SIFE) team won the international competition in 2000

against 700 teams from 15 countries and has placed among the top 20 for eight straight years. The American Advertising Federation student team claimed its second national title win in 2005.

Texas State students in jazz, marching and concert band, symphony, choirs, instrumental ensembles, mariachis and steel drum band maintain schedules of performances across the state and the world. The jazz program has been featured for years at the Montreux (Switzerland) Jazz Festival. The sound recording technology program, housed at Texas State’s unique Fire Station Studio, is the only degree program of its kind in the Southwest.

With a diverse campus community including more than 28 percent of the student body from ethnic minorities, Texas State is classified as a Hispanic Serving Institution and is one of the top 13 producers of Hispanic baccalaureate graduates in the nation. Texas State also operates a campus in Round Rock, offering several programs in the greater north Austin area. Texas State opened the St. David’s School of Nursing at the Round Rock campus in the fall of 2010.

The university has granted well over 100,000 degrees over the years. Alumni include Lyndon B. Johnson, Class of 1930, making Texas State the only Texas institution – and one of only 29 colleges nationwide – to have graduated an American president. Texas State alumni have become leaders in business, education, entertainment, media, literature, the military, law enforcement, government, agriculture, technology, science, sports, law and health care.

2008 TEXAS STATE UNIVERSITY

Chelsea M. Clark
Austin, TX
Stephen F. Austin High School
Major: Accounting

Kirsty L. Krejci
Portland, TX
Gregory-Portland High School
Major: Special Education

Daveon Willis and Derrick Smith. 2012 UH Orientation.

UNT Scholars at the 2012 UNT Banquet.

2009 TEXAS STATE UNIVERSITY

Katherine L. Bakke
Denton, TX
John H. Guyer High School
Major: Criminal Justice

Rebecca J. Bugyi
Houston, TX
Alief Taylor High School
Major: Athletic Training
Dean's List at UTSA Spring '09, Honors College at UTSA and TxST, TxST Oak Farms Academic Award 2010-2011, Vice President of Terry Organization 2010-2011; Athletic Training Sports Medicine, Terry Scholar Student Organization and Terry Scholars at Texas State Organization and Terry Scholar Student Organization (UTSA)

Kathryn I. Crider
Houston, TX
Mayde Creek High School
Major: Mass Communication – Electronic Media
Minor: Theatre
Student Coordinator - New Student Orientation, Who's Who at Texas State - 2010, College of Fine Arts & Communication Council of Scholars 2011-2013, Dean's List 2009-2012, Craig and Gail Virtice Intern Scholarship - Texas State Alumni Association, Senior Features Reporter - The University Star, University Star Most Valuable Player Award and Rookie of the Year Award; Terry Scholars Learning Community, Texas State New Student Orientation, Terry Scholars Mentoring Program, Loud Crowd, KISW 89.9, Bobcat Promotions, Orientation Planning Committee, Christ Community Church, At-Random Theatre Company, Phi Eta Sigma

Nicolette M. Gaynor
Duncanville, TX
Duncanville High School
Major: Secondary Education

Kallie D. Geistweidt
Ilano, TX
Ilano High School
Major: Interdisciplinary Studies

Jamie L. Humble
Houston, TX
Cypress Creek High School
Major: Manufacturing Eng Technology
Minor: Mathematics
Academic Excellence: Freshman Award; Ingram School of Engineering; Alpha Chi National Honor Society, Society of Manufacturing Engineering, Texas State University Student Chapter Vice President, Society of Women Engineers, Terry Scholar Mentor, Terry Scholars at Texas State Organization

Shelby M. Jackson
Harker Heights, TX
Harker Heights High School
Major: Recreation Administration w/ Therapy Emphasis
Texas Lions Camp Scholarship 2010, 2012, Tague-Voughn Endowment Scholarship 2012; TXST Terry Scholar Student Organization-Service Chair-Fall 2010-Spring 2011, President Fall 2011-Spring 2012, Association of Recreation Enthusiasts-Community Outreach Coordinator Fall 2011-Spring 2012, President Fall 2012, Adaptive Sports Club of Texas State (ASCOTS)-member Fall 2010-Spring 2011

Olivia E. Lust
Austin, TX
W. Charles Akins High School
Major: Biology
Minor: Biochemistry
Dean's List (Fall 2009, Spring 2010, Spring 2012), Joint Admission Medical Program (JAMP); Texas State University Women's Club Soccer Team (2009-2012), Texas State University Women's Club Soccer Team – CAPTAIN (2011-2012), Texas State University Women's Club Soccer Team – VICE PRESIDENT, Pre-Med/Pre-Dental Society, JAMP

2009 TEXAS STATE UNIVERSITY

Eric A. Madden
 Spring Branch, TX
 Smithson Valley High School
Major: Microbiology
Minor: Biochemistry
 Joint Admissions Medical Program, Texas State University SLAC; Lead Tutor for Science; Promise Land – San Marcos College Ministry

Daniel P. Shay
 Refugio, TX
 Refugio High School
Major #1: Theatre with an emphasis in Lighting
Major #2: Bachelor of Arts in Physics
Minor #1: Mathematics
Minor #2: Honors Studies
 Dean's List; Alpha Chi, United States Institute of Theatre Technology, Honors College

Garrett J. Sloan
 Rosenberg, TX
 B.F. Terry High School
Major: Accounting
 Summa Cum Laude; Dean's List for 7 consecutive semesters; Beta Gamma Sigma (Business Honor Society); Participant in Texas State Leadership Institute (2012); Terry Scholars at Texas State Organization (Treasurer - 2010-2011); McCoy College of Business Administration Ambassadors (Vice President – 2012); Dean's Student Advisory Council; Bobcat Net Impact (Founding Member); Accounting Club

Priscilla L. Treto
 Harlingen, TX
 Harlingen High School
Major: Marketing

Scott Rasmussen, Chandler Zamarron, Michaela Noble, Christina Moses and Allie Kroll. 2012 UT-Austin Orientation.

2010 TEXAS STATE UNIVERSITY

Laura E. Bright
Mesquite, TX
Poteet High School
Major: International Studies

Noelle M. Brooks
San Antonio, TX
William H. Taft High School
Major: Studio Art

Taylor M. Brooks
Wimberly, TX
Wimberly High School
Major: Marketing

Heather N. Brown
Universal City, TX
First Baptist Academy
Major: Nutrition

Traci M. Cowan
Edna, TX
Edna High School
Major: Biology

Ellen E. Gordon
Waxahachie, TX
Waxahachie High School
Major: Sociology

Katelyn Mullings, Noor Qureshi, and Laurel Mohrman. 2013 Picnic North.

Erin N. Johnson
Burleson, TX
Burleson High School
Major: English

Michelle L. Jones
Castroville, TX
Medina Valley High School
Major: Microbiology

Jena S. Kelly
Austin, TX
James Bowie High School
Major: International Business

Samuel J. Pesek
Odem, TX
Odem High School
Major: Electrical Engineering

Monica E. Ramon
Corpus Christi, TX
Foy H. Moody High School
Science & Health Center
Major: English

2010 TEXAS STATE UNIVERSITY

Kendall Vela and Nick Young. 2012 UT-Austin Banquet.

Michael W. Rourke
Cedar Park, TX
Vista Ridge High School
Major: Exercise Science

Justin L. Yonker
Mason, TX
Mason High School
Major: Mathematics

Wade M. Zidek
Moulton, TX
Moulton High School
Major: Physical Therapy

Dillon Stout, Sarah Pratt, Mark Daggendorf, Jade Garza and Jon Baker. 2012 UNT Orientation.

2011 TEXAS STATE UNIVERSITY

Kimberly N. Alvarez
Alamo, TX
Pharr San Juan Alamo
Memorial High School
Major: Biology

Jacinda D. Balboa
Harlingen, TX
Harlingen High School South
Major: Psychology

Nicole B. Barrios
Austin, TX
James Bowie High School
Major: Mass Communications

Helena F. Froese
Seminole, TX
Seminole High School
Major: Nursing

Katherine N. Garrido
Plano, TX
Plano High School
Major: Nutrition

Minerva A. Hernandez-Garcia
Buda, TX
Jack C. Hays High School
Major: Mass Communications

James L. Kirkpatrick
Bullard, TX
Brook Hill High School
Major: Construction Science

Jacob L. Lira
Giddings, TX
Giddings High School
Major: Philosophy

Katie A. Martinez
Portland, TX
Gregory-Portland High School
Major: Exercise Science

John D. Moore
Rockport, TX
Rockport-Fulton High School
Major: Mass Communications

Jorge Pescador
Dallas, TX
Warren T. White High
School
Major: Chemistry

Hannah M. Pinkston
Tomball, TX
Tomball High School
Major: Radiation Therapy

Catherine D. Ramirez
Pharr, TX
Pharr-San Juan-Alamo
North High School
Major: Nursing

Jack E. Rhoades
Cameron, TX
C.H. Yoe High School
Major: Mathematics

Michelle I. Wali
Grand Prairie, TX
South Grand Prairie High School
Major: Nursing

Cassidy L. Wienecke
Lometa, TX
Lometa High School
*Major: Mass
Communications*

Kiley B. Wilson
Tulia, TX
Tulia High School
Major: Nursing

2012 TEXAS STATE UNIVERSITY

Katlyn M. Delp
Lampasas, TX
Lomera High School
Major: Exercise Science

Danielle C. Drummond
Austin, TX
David Crockett High School
Major: Biology

Casey E. Elliott
Mesquite, TX
Dr. John D. Horn High School
Major: Athletic Training

Amber L. Frenzel
Moody, TX
Moody High School
Major: Anthropology

*Katie Smith, Foundation staff member Becky Adams, and Ryan Efwu.
2013 Winedale Picnic.*

*Hanna Bautista, David Olivarez, Adaobi Ovuegbe and
Josh Hundl. 2012 UH Banquet.*

Victoria Guzman
San Benito, TX
San Benito High School
Major: Psychology

Ja-Porsha C. Hamilton
Humble, TX
Nimitz High School
Major: Health Care

Crimson C. Hux
New Braunfels, TX
New Braunfels Christian
Academy
Major: Criminal Justice

Jaylon A. Jenkins
Spring, TX
Spring High School
Major: Business

Kellie A. Kellett
Caddo Mills, TX
Caddo Mills High School
Major: Accounting

Ciara N. Knight
Manvel, TX
Manville High School
Major: Communications

2012 TEXAS STATE UNIVERSITY

Hayden M. Payne
San Marcos, TX
Navarro High School
Major: Business Administration

Tara M. Pohlmeier
Lyford, TX
Lyford High School
Major: Mass Communications

Rachel Herd. 2013 Picnic North.

Karina G. Rabadan
Georgetown, TX
Georgetown High School
Major: Mathematics

Helen Y. Salama
Houston, TX
James E. Taylor High School
Major: Engineering Technology

2012-13 TFSO Officers: (back) Matthew Hanel, Matthew Barry; (front) Kristin Von Scheele, Annabelle Hutchinson, Katy Bardin, Lauren Thompson, Jessie Hoffman, and Anna Weinheimer, with Terry Scholar Alumnus and guest speaker Jason Sawyer (TAMU 1991) and TAMU President Bowen Loftin. 2012 TAMU Banquet.

Chelsea R. Yeatts
Grey Forest, TX
Sandra Day O'Conner High School
Major: Psychology

TEXAS TECH UNIVERSITY

English and Philosophy Building, Texas Tech University.

There is no better time to be at Texas Tech University. With a strong 90-year history of providing the best education in a wide range of disciplines, Texas Tech is poised to become the nation's next great research university.

The university boasts record enrollment with more than 32,000 students and recently obtained the highest annual research expenditures (\$140 million) in school history. Academic excellence is visible in an internationally acclaimed faculty, which excels in teaching, research and service.

Texas Tech has one of the finest and most diverse faculties in the nation. In 2013, nine faculty members, the most in school history, were awarded grants from the Fulbright U.S. Scholar Program. The university recently welcomed two National Academy members to the Whitacre College of Engineering. Texas Tech's Phi

Beta Kappa chapter, which in 2008-09 received the highest rating from the national Phi Beta Kappa Society, further demonstrates the university's academic excellence.

Texas Tech is the largest comprehensive higher education institution in the western two-thirds of the state and serves a region larger than 46 of the nation's 50 states. A major research university with a friendly, humble atmosphere, students enjoy one-on-one interactions with top faculty in a safe, traditional campus environment.

The university offers more than 150 areas of undergraduate, graduate and doctoral studies. As part of the Texas Tech University System, Texas Tech shares the same campus with its sister university, the Texas Tech University Health Sciences Center. Texas Tech is the only institution in the state with undergraduate, graduate, law and medical schools all on the same campus.

A strong art and music program is balanced with growing research in a number of sustainable energy areas and other disciplines. Texas Tech researchers also are known for their work in personal financial planning, autism education, creative and technical writing, food safety, environmental toxicology, petroleum engineering and wind science.

Texas Tech students come from nearly every county in Texas, almost every state in the Union and more than 100 countries. Students may study at the university's campus in Seville, Spain, and participate in programs in more than 80 countries. Students often win national academic championships in chess, animal sciences, debate and law.

Community engagement plays an important role at Texas Tech. In 2006, the university was one of the first institutions in the country to earn the Carnegie Foundation's classification for Community Engagement. The university has been named to the President's Higher Education Honor Roll by the Corporation for National and Community Service in four of the last six years, including most recently in 2013. Texas Tech will host the 14th Annual Engagement Scholarship Consortium (ESC). The ESC is a non-profit educational organization of higher education member institutions and a mix of state-public and private institutions that collaboratively work to build strong university-community partnerships.

Texas Tech is home to the Lubbock Lake Landmark, an internationally known archaeological site; the Texas Tech Museum, which is accredited by the American Association of Museums; Texas Tech University Press; the Maedgen Theatre, home to Texas Tech University's Department of Theatre and Dance productions; and the Moody Planetarium.

The university is located in Lubbock, Texas, a thriving city of more than 230,000 people who help make up the economic and medical center of a 26-county region that spans from the Texas South Plains to Eastern New Mexico. Agriculture remains a big economic sector for the region with cotton production topping millions of bales annually.

Lubbock has a rich quality of life with varied music and cultural venues. The Lubbock Symphony Orchestra recently celebrated its 50th anniversary. Ballet Lubbock and the Lubbock Chorale also thrive in the city along with an annual Arts Festival that brings visitors from across the region. The Underwood Center for the Arts and numerous small galleries and community theatre groups anchor a strong arts and theatre scene.

Brittany S. Coop

Benjamin, TX

Benjamin Independent
School District

Major: Family and
Consumer Sciences
Education

Texas A&M Collegiate 4-H,
Big Event- Texas A&M,
Leadership Living Learning
Community - Texas A&M,
Human Sciences
Ambassadors - Texas Tech

Stanley Liu presents the UT-Austin senior gift to Board Chair Rhett Campbell. 2013 Winedale Picnic.

The sign above The Terry Lounge on the UT-Dallas campus.

2011 TEXAS TECH UNIVERSITY

Pradeep K. Attaluri
Forth Worth, TX
North Crowley High School
Major: Biology

Joshua R. Ballard
Amarillo, TX
Amarillo High School
Major: Music Education

Ramon U. Becerril
Perryton, TX
Perryton High School
Major: Medicine

2012 TSSA Officers: (back) Sara Bhamani, Peter Millhorn; (middle row) Ivana Illic, Daniela Herrera and Abby Campeste; (front) Madison Russ and Amanda Goodson. 2012 UT-Austin Orientation.

Dominique C. Brady
Clarendon, TX
Clarendon High School
Major: Mathematics

W. Konner Clark
Memphis, TX
Memphis High School
Major: Mechanical Engineering

Colton L. Coker
Roby, TX
Roby High School
Major: Animal Science

Danielle R. Coker
Shepherd, TX
Shepherd High School
Major: Nursing

John L. Hawley
Conroe, TX
Cane Creek High School
Major: Agricultural Communications

Caleb T. Lightfoot
Midland, TX
Midland Classical Academy
Major: Architecture

Kelli J. McQuesten
Mansfield, TX
Mansfield Legacy High School
Major: International Commerce

Justin D. Miller
Stephenville, TX
Stephenville High School
Major: Chemistry

Abby E. Prause
Waco, TX
Bosqueville High School
Major: Agricultural Education

Erin T. Reid
Graham, TX
Graham High School
Major: Agricultural Communications

Khaki A. Scrivner
Turkey, TX
Valley School
Major: Agricultural Communications

Jordan Shelton
Irving, TX
Irving Nimitz High School
Major: Political Communication

Austin K. Taylor
Smyer, TX
Smyer High School
Major: Interior Design

2012 TEXAS TECH UNIVERSITY

Sara E. Carden
San Antonio, TX
Ronald Regan High School
Major: Public Relations

Kenzie D. Cocke
Waco, TX
Midway High School
Major: Biology

Lindsey N. Collins
Austin, TX
McCallum High School
Major: Chemical Engineering

Amanda C. Flores
Arlington, TX
M.B. Lamar
Major: Biology

Nathanael A. Havens
Mexia, TX
Teague High School
Major: Architecture

Andrea L. Hess
Muenster, TX
Muenster High School
Major: Nutrition

Tanner S. Jerrett
Stephenville, TX
Stephenville High School
Major: Agricultural Education

Lydia Kong
Fort Worth, TX
North Crowley High School
Major: Psychology

J. Taylor McCalla
Ovilla, TX
Red Oak High School
Major: Mechanical Engineering

Matthew J. McCutchen
Midland, TX
Robert E. Lee High School
Major: Mechanical Engineering

*Foundation Executive Director Yvonne Moody with daughter Amber.
2013 Winedale Picnic.*

Rachel A. Murdy
Round Rock, TX
Home Schooled
Major: English

Lynsey P. Neeb
Wichita Falls, TX
Windhorst High School
Major: Secondary Education

Rebecca R. Owens
Plainview, TX
Plainview High School
Major: Mathematics

Tiara L. Price
Lubbock, TX
Lubbock High School
Major: Zoology

2012 TEXAS TECH UNIVERSITY

Brian M. Richardson
Gladewater, TX
Union Grove High School
Major: Biology

Trevor D. Roberts
Lubbock, TX
Monterey High School
Major: Mechanical Engineering

Kullen D. Strohl
Abilene, TX
Clyde High School
Major: Psychology

Zoie P. Walker
Cross Plains, TX
Cross Plains High School
Major: Medicine

Katherine M. Webb
Plano, TX
Plano West Senior High School
Major: Apparel Design & Manufacturing

Kyle W. Wolfe
Lubbock, TX
Coronado High School
Major: Mechanical Engineering

Miguel Marquez, 2012 TAMU Orientation

Lauren Martin, Abby Campestre, Kevin Coughlin, Siena McFetridge, Jenna Housson, Ryan Tipps, Bailey Moody, and Carolyn Holub. 2012 UT-Austin Banquet.

THE UNIVERSITY OF HOUSTON

The University of Houston Cullen Performance Hall and the Houston skyline.

The University of Houston is a Carnegie-designated Tier One public research university recognized by The Princeton Review as one of the nation's best colleges for undergraduate education. One of the nation's most ethnically diverse research universities, UH has been an integral part of the Houston community for more than 80 years.

More than 40,000 students attend UH's 12 academic colleges and the multidisciplinary Honors College. The university offers more than 200 undergraduate majors and minors, and several pre-professional programs leading to careers in medicine, law, pharmacy, energy and more. UH also offers comprehensive programs leading to teacher certification, two seven-year B.S./M.D. dual-degree programs through a partnership with The University of Texas Health Science Center at Houston and The University of Texas Medical Branch at Galveston, and the nation's only subsea engineering master's degree program.

Students learn from faculty members who hold the Nobel Peace Prize, the Pulitzer Prize, Tony Awards, the National Medal of Science and numerous national and international awards for their work in the arts, humanities, sciences, engineering, business, law and social work.

Faculty members conduct more than \$100 million in research in such vital areas as superconductivity, space commercialization, biomedical engineering, economics, biological sciences, education and energy exploration. Faculty members and students conduct world-class research through more than 30 research centers and institutes, and in every academic department.

Building on Houston's position as the energy industry capital of the world and home of the Texas Medical Center, the world's largest and most prestigious medical center, UH Energy and UH Health are two

of the university's most ambitious research initiatives. In late 2009, the University made one of its most important physical expansions with the acquisition of the former Schlumberger global headquarters. The 74-acre complex is now home to the UH Energy Research Park, which houses academic and energy-related research programs, administrative operations and third-party tenants with connections to the university. The Energy Research Park is an integral step in becoming the world's foremost energy university.

The university's research facilities also include the Science and Engineering Research Center and Classroom Complex and the new Health and Biomedical Sciences Center. These facilities provide space for clinical and educational programs, and groundbreaking collaborative research projects among the many interdisciplinary health and biomedical sciences and engineering research programs that encompass UH Health. UH has also been a member of the Texas Medical Center since 2009 and is part of several health research partnerships with other TMC institutions.

The UH Law Center has been cited as one of the "best values" in legal education today. The Law Center is the leading law school in the nation's fifth-largest legal market, and its curriculum is among the broadest offered in the Southwest. Its Institute for Intellectual Property and Information Law and its Health Law and Policy Institute are both nationally ranked by *U.S. News & World Report*.

Outstanding academic programs mark every area of study at UH: the Graduate Program in Creative Writing in the Department of English is one of the leading cultural institutions in Texas and the Southwest. The program offers poets, fiction writers and non-fiction writers intensive training in both creative writing and literary studies. The Conrad N. Hilton College of Hotel and Restaurant Management is the only program of its kind in Texas. The Hilton College is

consistently rated in the top hospitality programs in the world. The College of Education has more American Education Research Association fellows than any other in Texas, and it is one of only 14 education colleges nationwide with a graduate education online program on the *U.S. News & World Report* Honor Roll. Students in the Gerald D. Hines College of Architecture routinely win national and international competitions. The Cullen College of Engineering is nationally and internationally recognized for its research efforts and degree programs that respond to the growing needs of Houston's global energy community, the nation and the world. Additionally, the Cullen College of Engineering is one of only 10 engineering schools in the nation on the *U.S. News & World Report's* Short List for most international students.

The College of Liberal Arts and Sciences educates tomorrow's creative artists and performers, economists, historians, journalists, linguists, literary critics, political scientists, psychologists and philosophers. CLASS provides all UH graduates with communication and research skills, cultural awareness and the capacity for sound ethical and aesthetic judgments.

Blaffer Art Museum, which underwent a renovation in 2012, is recognized for its innovative, cutting-edge exhibitions. In addition to hosting artists' works, the museum commissions work and organizes exhibitions that tour nationally. All of its programs and exhibitions are free and open to the public.

The UH Moores School of Music houses many award-winning student musicians and performance groups. The Concert Chorale has consistently garnered awards in some of the most prestigious choir competitions around the world.

More than 3,000 companies recruit Bauer College of Business students each year. In recent years, Bauer's Wolff Center for Entrepreneurship has become the leading program of its kind. Since 2007, *The Princeton Review* and *Entrepreneur* magazine have included the Wolff Center in the top three on their list of the Top 25 Undergraduate Entrepreneurship Programs in the U.S., listing it as No. 1 in 2008, 2010 and 2011. Bauer's undergraduate program also ranks first in Texas for total minority degrees awarded.

The College of Pharmacy has partnered with the U.S. Food and Drug Administration in a cooperative effort unique in the nation, where students are helping to develop and exchange scientific resources and educational opportunities. Pharmacy is among several UH colleges and programs listed among the top 10 professional degrees and academic programs awarding degrees to Hispanics. Others include: Optometry, Architecture, the School of Communication, and business and marketing programs. The University as a whole was designated as a Hispanic-Serving Institution by the U.S. Department of Education Office of Postsecondary Education, one of only three Tier One public research universities in the nation with this designation and the only such institute in Texas.

The University's 667-acre campus abounds with parks, fountains, plazas, sculptures, trees and recreational fields, offering all the amenities and high-tech facilities required by modern university life. As part of the campus master plan, UH is adding more residence halls and amenities as it transforms to a residential campus. Cougar Village, UH's newest residential complex, and its counterpart Cougar Village

Phase II, which opened in fall 2013, add a combined total of more than 2,300 new beds for freshman and sophomore residents and amenities such as free Wi-Fi service, floor lounges and a large exterior courtyard that creates a gathering place for campus-wide events and recreation. In 2013, UH also completed Cougar Place, a sophomore housing project that houses 800 student beds with common living and learning spaces to provide support for an enhanced academic experience. UH also offers Cougar Lofts, loft-style living that provides the convenience of being on campus with the style of city living at its best.

UH's newest dining hall, Cougar Woods, combines great food with state-of-the-art, energy efficient architecture. The building's unique design maximizes the use of natural light, and it includes high-efficiency HVAC equipment and plumbing fixtures to conserve as much water and energy as possible. Cougar Woods is home of Real Food on Campus, which hosts several delicious entrée stations, including a grill, a salad bar and deli. The Fresh Food Company, which operates in Moody Towers, is focused on meals being freshly prepared upon request and in front of customers.

Among the \$1 billion dollars of construction currently under way at UH is a spectacular addition and transformation of the University Center. When fully completed in early 2015, the UC will house a new 450-seat theater, a central kitchen and food court, the relocated bookstore and a new plaza for public student events and concerts – strengthening its role as the center of student activity, services and recreation on campus. UH's Welcome Center offers a multitude of services ranging from admissions to financial aid. The Campus Wellness and Recreation Center, one of the nation's largest and most advanced facilities of its kind, is recognized by the National Intramural-Sports Association as one of the most outstanding sports centers in the nation.

UH recently began construction of a new, state-of-the-art football stadium. When it opens in 2014, it will house 40,000 seats with room to grow, a wide variety of seating, a giant new video board and a spectacular view of the downtown Houston skyline. The stadium marks a new era in UH's world-class athletics program as it joined the American Athletic Conference in 2013. During its storied history, UH Athletics has garnered 79 team and individual national championships, and 66 Olympian athletes and coaches earning a collective 39 medals.

Complementing the campus offerings is the UH Distance Education program that provides educational opportunities to students in outlying areas. UH is the largest university distance education program in Texas. In 2013, UH joined nine other universities to explore using massive open online course (MOOC) technology and content to improve completion, quality and access to higher education for millions of prospective and current students.

The University of Houston generates \$3.5 billion annually in regional economic impact. Up to 80 percent of UH graduates remain in the Houston area. UH is a great university that a great city deserves. It strives to create enlightened leaders at the forefront of today's dynamic, global community. Just as the city of Houston prospers in the energy industry, health care fields and the arts and humanities, this university works diligently to reflect and reinforce these successes. We are partners in progress as the University of Houston travels toward overall excellence.

2008 UNIVERSITY OF HOUSTON

Adan Razo

Houston, TX
 Cypress Ridge High School
Major: Architecture
Minor: Construction Management Technology
 Dean's List, Pan-Asia Study Abroad; American Institute of Architecture Students (AIAS), Terry Scholars at UofH Organization

Krystafer H. Redden

Humble, TX
 Atascocita High School
Major #1: Political Science
Major #2: History
Minor #1: English Literature
Minor #2: Phronesis: Politics and Ethics
 Student Representative on the Undergraduate Education Advisory Committee at the Texas Higher Education Coordinating Board; University of Houston nominee for the Harry S. Truman Scholarship; Outstanding First Year Student in The Honors College at the University of Houston; Outstanding Student in Public Policy at Georgetown University; Phronesis Fellowship; Summer Undergraduate Research Fellowship (SURF); Provost Undergraduate Research Scholarship (PURS); The Fund for American Studies at Georgetown University Capital Semester Participant, Fall 2010; Human Rights Campaign Volunteer Leadership Institute Participant, Summer 2011; The Kennedy School at Harvard University's Latino Leadership Initiative Participant, Summer 2011; Golden Key Honour Society; National Society of Collegiate Scholars; Alpha Lamda Delta Honor Society; Phi Theta Kappa Honor Society, Alumni; University of Houston Dean's List; University of Houston Honors College Dean's List; The HOPE Collaborative, Co-Founder; Phronesis Junior Fellows, Chief Fellow 2010-2012; The Honors Ambassadors, Secretary 2011-2012; Terry Scholar Student Organization; Human Rights Campaign; Model Arab League; Student Governing Board, Secretary 2009-2010; The Great Conversation; The Daily Cougar; Houston Undergraduate Research Network

Ronnie Stotts. 2013 Winedale Picnic.

2009 UNIVERSITY OF HOUSTON

Scholars register at the 2012 TAMU Orientation.

Irving Alcantara
Rosenberg, TX
B.F. Terry High School
Major: Music Education

Pamela M. Ayala
Bellaire, TX
Bellaire High School
Major: Nutritional Sciences
Houston Food Bank Nutrition Education Intern, Baylor College of Medicine Center for Educational Outreach Intern, Children's Museum of Houston Discovery Guide, AWANA Director, Dean's List, Honors College Dean's List, Rudy y Micaela Camacho Scholar; Secretary & President-Terry Scholars at UoH Organization, American Medical Student Association

Aaron L. Barrier
Alvin, TX
Alvin High School
Major: Communications

Michael A. Drab
Houston, TX
Cypress Creek High School
Major: Philosophy

2009 UNIVERSITY OF HOUSTON

Jamie M. King

Sour Lake, TX
Hardin Jefferson High School
Major: Marketing
Minor: Beverage Management and Marketing
Top 10% Scholarship, Dean's List, Terry Scholars at UofH Organization, CEO, NSCS, Coog Crew

Adilene Mendino

Houston, TX
Charles H. Milby High School
Major: Civil Engineering
Minor: Spanish
The Society of Hispanic Professional Engineers- 2011-2012 Treasurer, The American Society of Civil Engineers, Mexican American Engineers and Scientists Organization, The Houstonians Organizing People for Education Collaborative-Recruiting Leader, Technology Student Association Tests of Engineering Aptitude, Mathematics and Science Event Coordinator

Kylee L. Pitts

The Woodlands, TX
The Woodlands College Park High School
Major: Marketing

Christopher D. Powell

Van Alstyne, TX
Van Alstyne High School
Major: English

Catherine S. Seitz

Rosenberg, TX
B.F. Terry High School
Major: Marketing
UH Honors College Dean's List; C.T. Bauer College of Business Dean's List; Outstanding First Year Honors Student; Faber Economon European Travel Scholarship (FEET) Scholarship recipient; Honors College (2009-2013); Program for Excellence in Selling; Honors Ambassadors (2010-2011); Honors Advocates (2009-2010); Cougar Student Marketing Association (2011-2012); Beta Gamma Sigma, Business Honor Society (2012)

Colleen S. Seitz

Rosenberg, TX
B.F. Terry High School
Major: Marketing
Minor: European Studies
The Honors College Dean's List; C.T. Bauer College of Business Dean's List; Outstanding First Year Honors Student; Terry Scholars at UofH Organization - Community Service Chair (2011-2012); Bauer Honors Program; Cougar Sports Marketing Association; Honors Ambassadors; Honors Retreat Counselor

Derrick D. Smith

Houston, TX
Charles H. Milby High School
Major: Marketing

Daveon S. Willis

Texarkana, TX
Liberty-Eylau High School
Major: Accounting

2010 UNIVERSITY OF HOUSTON

Brooklynn A. Adelman
Katy, TX
Morton Ranch High School
Major: Music

Brittney A. Baker
Houston, TX
Langham Creek High School
Major: Mechanical Engineering

Cesar O. Casarez
Irving, TX
Irving High School
Major: Mathematics

Tanesha S. Charles
Killeen, TX
Ellison High School
Major: Public Relations

Leah K. Eaton
Bonham, TX
Bonham High School
Major: Biology

Gabriel N. Gaskin-Cole
Universal City, TX
Judson High School
Major: Pharmacy

Natalie J. Harms
Houston, TX
St. Agnes Academy
Major: Journalism

Amanda C. Hilow
Deer Park, TX
Deer Park High School
Major: English

Kim Mai Le
Houston, TX
Michael E. Dabakey High School
Major: Chemical Engineering

Aide Meza
Houston, TX
Charles H. Milby High School
Major: Political Science

*Dana Johnson, Diana Iribadzhakova (UT-Dallas 2008),
Faatima Halipoto and Travis McDonald. 2012 UT-Dallas Banquet.*

Tam T. Ngo
Deer Park, TX
Deer Park High School
Major: Communications

Edgar A. Rivera
Houston, TX
Klein Forest High School
Major: Architecture

Nicola I. Shatleh
Pearland, TX
Pearland High School
Major: Biology

2011 UNIVERSITY OF HOUSTON

Carolina Aguilar
Mercedes, TX
Mercedes High School
Major: Communication Disorders

Leslie A. Espinoza
Houston, TX
Charles H. Milby High School
Major: Journalism

Jenna L. Frenzel
Waller, TX
Waller High School
Major: English

Manuel D. Navarro
Houston, TX
Milby High School
Major: Nursing

Sally Nguyen
Houston, TX
Duchesne Academy of Sacred Heart
Major: Accounting

Attallah K. Phillips
Cedar Hill, TX
Cedar Hill High School
Major: Bioenvironmental Science

Kyle R. Pilgrim
Colleyville, TX
Colleyville Heritage High School
Major: Business

Bailu Qian
Cypress, TX
Cypress Woods High School
Major: Nursing

Joshua C. Seitz
Rosenburg, TX
B.F. Terry High School
Major: Mechanical Engineering

Edwin Sierra
Houston, TX
C.E. King High School
Major: Mechanical Engineering

Ruth B. Tadesse
Bellaire, TX
Bellaire High School
Major: Finance

Shelley P. Temple
Eustace, TX
Eustace High School
Major: Kinesiology

Kyle Wolfe and Taylor McCalla, 2012 TTU Orientation.

2012 UNIVERSITY OF HOUSTON

Basem S. Abouassi
Houston, TX
Cinco Ranch High School
Major: Civil Engineering

A. Hanna Bautista
Georgetown, TX
Georgetown High School
Major: Pharmacy

C. Callan Brooks
Beaumont, TX
Hamshire-Fannett High School
Major: Kinesiology

Jasmine T. Cook
Webster, TX
Clear Creek High School
Major: Accounting

J. Albert Garcia
San Antonio, TX
Earl Warren High School
Major: Biology

Chase A. Gibson
Cypress, TX
Groveton High School
Major: Business

Joshua W. Hundl
Spring, TX
Oak Ridge High School
Major: Creative Writing

C. Kyle Isget
Groveton, TX
Groveton High School
Major: Petroleum Engineering

Annie V. Khuong
Houston, TX
Westfield High School
Major: Chemistry

Daniel S. Knapp
Cypress, TX
Cypress Creek High School
Major: Finance

Jasmine M. Mendoza
Del Valle, TX
Del Valle High School
Major: Hotel & Restaurant Mgmt

David L. Olivarez
Pharr, TX
Pharr-San Juan-Alamo
North High School
Major: Theatre & Dance

Adaobi B. Ovuegbe
San Antonio, TX
Northside Health Careers
High School
Major: Pharmacy

Avery N. Rabon
Spring, TX
Oak Ridge Junior-Senior
High School
Major: Music

Olivia M. Reichert
Fort Worth, TX
Keller Central High School
Major: Music Education

Margarita Reza
Houston, TX
Milby High School
Major: Chemistry

Cecelia K. White
Houston, TX
High School for the
Performing & Visual Arts
Major: Theatre & Dance

THE UNIVERSITY OF NORTH TEXAS

Administration Building, University of North Texas.

Since 1890, the University of North Texas has been a catalyst for transformation for its students and the North Texas region. As the nation's 25th largest public university, UNT is dedicated to providing an excellent educational experience to its 36,000 students while fueling the intellectual, economic and cultural progress of one of the largest, most dynamic regions in the United States. A student-focused public research university, UNT's 12 colleges and schools offer 97 bachelor's, 81 master's and 35 doctoral degree programs, many nationally and internationally recognized. As Dallas-Fort Worth's largest, most comprehensive university, UNT is growing as a national leader in education, research and scholarship, student support and community engagement – the pillars of a great public research university. UNT's ultimate mission is to give a green light to greatness by helping its students, region, state and nation excel.

As a major public research university dedicated to excellence in teaching and research, UNT is seeking to take its place among the premier universities in the nation with high-quality students,

faculty and programs. In Fall 2012, UNT enrolled one of its largest and most academically talented freshman classes, with average SAT scores much higher than the state and national averages. It also enrolled its largest doctoral class to date. UNT also has the largest Honors College in the Dallas-Fort Worth area and its Texas Academy of Mathematics and Science program is one of only five residential programs in the nation where students simultaneously complete their first two years of college while earning their high school courses. UNT leads Texas universities in the number of students selected as Goldwater Scholars in math, science and engineering, and has standouts in the prestigious math and science-oriented Intel and Siemens competitions.

UNT enrolls students from all walks of life – from students who are the first in their family to earn a degree to those who transfer to the University to complete their educational journey. And UNT is one of the most diverse universities in the nation. UNT is one of the nation's most diverse public universities with 6,000 Hispanic

students and 5,000 African American students. The University's diverse population also includes about 2,500 international students who come from every corner of the world, and UNT students hone their worldviews through a global-minded education steeped in an appreciation of other cultures and study abroad.

UNT's faculty are widely known as experts in their fields and are dedicated mentors. They include National Academy members and have earned National Science Foundation CAREER awards, Ralph E. Powe Junior Faculty Enhancement awards, the Presidential Early Career Award for Scientists and Engineers, National Medal of Arts honors and Texas Institute of Letters appointments, among other honors. Since becoming the first university to offer a jazz studies program in the nation, UNT has become one of the top universities for music. UNT is also a leader in the arts and arts education. And because of its diverse degree offerings, the university is home to one of the largest colleges of business in the nation. With fast-growing, innovative programs in engineering and science and nationally ranked programs in public administration, art, rehabilitation counseling, library and information sciences, and more, UNT is the kind of place that makes room for artists, engineers, teachers and everyone in between while offering a high-quality education.

Known for offering top quality at the best value, the University is continually listed by *The Princeton Review* as a "Best in the West"

college and has been named one of America's 100 Best College Buys® for 17 consecutive years.

With an education fueled by academic rigor, strong support and hands-on experience, 8,500 UNT graduates turn their knowledge into action each year. They join the 350,000 UNT alumni who already are transforming the world.

2010 UNIVERSITY OF NORTH TEXAS

Mikayla D. Barber
Irving, TX
McArthur High School
Major: Elementary Education

Shera D. Gary
Cross Plains, TX
Cross Plains High School
Major: Apparel Design

JaRod A. Hall
Carrollton, TX
R.L. Turner High School
Major: Music Education

Theresa K. Hunter
Groesbeck, TX
Groesbeck High School
Major: Speech Language Pathology

Christopher W. James
Lewisville, TX
Lewisville High School
Major: Mathematics

Caitlyn Wenner and Keri Schoenemann. 2012 UT-Dallas Orientation.

John T. Kramer
Rockwall, TX
Rockwall High School
Major: English

Irvin J. Loza
Lewisville, TX
Lewisville High School
Major: International Studies

Katarennah A. McComb
Round Rock, TX
Round Rock High School
Major: Biology

Travis T. McCullough
Millsap, TX
Millsap High School
Major: Accounting

Mallory C. Miner
Whitehouse, TX
Whitehouse High School
Major: Theatre & Dance

Clifford S. Morrison
Hughes Springs, TX
Hughes Springs High School
Major: Biochemistry

2010 UNIVERSITY OF NORTH TEXAS

Jacob G. Schumann
Greenville, TX
Greenville High School
Major: Biology

Joe D. South
Clyde, TX
Clyde High School
Major: Radio/Television/Film

Alyssa M. Thompson
Carrollton, TX
Creekview High School
Major: Advertising

Christopher K. Turner
Rosenberg, TX
Lamar Consolidated
High School
*Major: Supply Chain
Management*

*Scholars admire the UH senior gift (artwork courtesy of sophomore Jenna Frenzel).
2013 Winedale Picnic.*

Sadie Rodriguez, Bryan Wiatrek (UT-San Antonio 2008), Eric Solis, Maranda Greses, UT-San Antonio Director of Scholarships Office Shirley Banez, and Stephanie Rodriguez. 2012 UT-San Antonio Banquet.

2011 UNIVERSITY OF NORTH TEXAS

Jackson T. Brown
Pattonville, TX
PrairieLand High School
Major: Computer Science

Rebecca S. Campbell
Bonham, TX
Bonham High School
Major: Bilingual Education

Aimee S. Cho
Klein, TX
Klein High School
Major: Music Education

Mary E. Cummings
Gainesville, TX
Aubrey High School
Major: Spanish

Vianet Fuentes
Fort Worth, TX
Robert L. Paschal High School
Major: Biology

Abbie D. Herberger
Longview, TX
Pine Tree High School
Major: Accounting

Caroline E. Hunt
Conroe, TX
Oak Ridge High School
Major: Music Education

Kelly M. Keyser
Dallas, TX
Bishop Lynch High School Inc.
Major: Accounting

Alexis T. Lauritzen
Klein, TX
Klein High School
Major: Public Relations

Erin N. Matthews
Garland, TX
Garland High School
Major: Music

Juan Moreno, Alyssa Thompson, Theresa Hunter, Sara McNutt, Irvin Loza, and Keith Sherwood. 2013 Picnic North.

2011 UNIVERSITY OF NORTH TEXAS

Sara McNutt
Harlingen, TX
Early College High School
Major: Mechanical Engineering

Aaron Presley
Van Alstyne, TX
Van Alstyne High School
Major: Finance

Elizabeth Perez, Cecilia Vichier-Guerre and Cheralyn Salome. 2012 UT-Austin Orientation.

Keith H. Sherwood
Honey Grove, TX
Honey Grove High School
Major: Psychology

Camilla C. Smith
Houston, TX
High School for Performing & Visual Arts
Major: Biology

Ellen F. Stein
Rockwall, TX
Rockwall High School
Major: Spanish

Alan V. Turbeville
Waco, TX
Meyer High School
Major: Liberal Arts

Nash C. Turbeville
Waco, TX
Meyer High School
Major: Music

*Michelle Jones and Traci Cowan.
2012 Texas State Banquet.*

2012 UNIVERSITY OF NORTH TEXAS

Jonathan D. Baker
Malakoff, TX
Crossroads High School
Major: Hotel & Restaurant Mgmt

Lindsay C. Bell
Sherman, TX
Sherman High School
Major: Business

Taylor J. Corbett
Windom, TX
Honey Grove High School
Major: Broadcast Journalism

Erin M. Daughtery
Hooks, TX
Hooks High School
Major: Kinesiology

Mark S. Deggendorf
Brookeland, TX
Brookeland High School
Major: Computer Science

Lisa R. Escobar
Denver City, TX
Denver City High School
Major: Biology

Jade L. Garza
Brownfield, TX
Brownsville Senior High School
Major: Political Science

Jonathan Shaffer, Kristin Von Scheele, Rachel Williams and Samantha Jordan, 2013 TAMU Banquet.

Taylor C. Gillum
Arlington, TX
James W. Martin High School
Major: Speech Lang Pathology

Ashley N. Gurney
Cypress, TX
Cy Fair Senior High School
Major: Kinesiology

Colton R. Harrison
Spring Branch, TX
Smithson Valley High School
Major: Physics

Caitlin N. Huston
Gainesville, TX
Lindsay High School
Major: Interior Design

Daryl A. Jackson
Plano, TX
Plano West Senior High School
Major: Music Education

Gary M. Livingston
Red Oak, TX
Red Oak High School
Major: Criminal Justice

Chelsea C. McNair
Rusk, TX
Rusk High School
Major: Journalism

2012 UNIVERSITY OF NORTH TEXAS

Christopher Mitchell
Clarksville, TX
Clarksville High School
Major: Accounting

San Nguyen
Dallas, TX
School of Health Professionals
Major: Biology

Sarah L. Pratt
Tolar, TX
Tolar ISD High School
Major: Biology

Lacy B. Pulliam
Arlington, TX
Arlington High School
Major: Business

Jade Garza, Erin Daughtery, and Chris Mitchell. 2013 Picnic North.

Gabby Cooksie and Sunny Sandhu. 2012 UT-Austin Banquet.

Macy L. Reynolds
Glen Rose, TX
Glen Rose High School
Major: Biology

Randall B. Skiles
Trinidad, TX
Trinidad High School
Major: Theatre Arts

Dillon A. Stout
Waco, TX
China Spring High School
Major: Computer Science

THE UNIVERSITY OF TEXAS AT AUSTIN

Union Building and Tower, UT-Austin campus.

Students at the University of Texas at Austin encounter a world of ideas, opportunities and challenges on a campus built upon 125 years of tradition and excellence. The university enrolls about 50,000 students – including about 39,000 undergraduates – from richly varied ethnic and geographic backgrounds – students united in their pursuit of excellence in higher education.

Recognized for its accomplishments in research, teaching, and public service, the university is the flagship of the 15-campus University of Texas System. On a main campus that houses

more than 140 buildings on more than 410 acres, students have access to academic centers and programs, archives, museums, and libraries filled with treasures that bring the world to life. Students gaze upon paintings and sculptures in the Blanton Museum (the largest university art museum in the country); thumb through original manuscripts and collections from world-renowned authors, artists, and entertainers at the Harry Ransom Center; relive the turbulent 1960s at the Lyndon B. Johnson Library and Museum; and study prehistoric fossils at the Texas Memorial Museum.

The university's culture of innovation and its position as the hub of the creative community of Austin drive a focus on new ideas, multidisciplinary research and bold innovations. Undergraduate students, including freshmen, are given opportunities to participate in cutting-edge research that results in discoveries that impact people all over the world. One of the advantages of attending a university with such a depth and breadth of resources is the choice from more than 100 majors in 13 undergraduate colleges and schools. The university also maintains research centers across the state that place its faculty and students at the forefront of study in such areas as nanotechnology, robotics, geophysics, astronomy, marine science, business, communication, nursing, history, literature, social sciences, and engineering.

The University of Texas at Austin is composed of 4,203 faculty members supported by approximately 550 assistant instructors and teaching assistants. They include three Pulitzer prize winners (for History in 1967 and 2006 and for Journalism in 1989); 2002 and 2008 Wolf Prize recipients; the 1991, 2000, and 2012 National Medal of Science recipients; two recipients of the 2007

National Medal of Technology and Innovation; a recipient of the 2007 A.M. Turing Award; a 2008 and two 2009 Howard Hughes Medical Institute (HHMI) investigators; and the winner of the 1979 Nobel Prize in Physics. The university has 1,287 endowed academic positions – 343 chairs, 533 professorships, 18 visiting professorships, 125 lectureships, and 268 fellowships. From the efforts of individual faculty members to the work of 100 organized research units, scholarly inquiry covers a broad range of disciplines, spanning the known universe from the inner workings of atomic nuclei to the far reaches of space.

Every day Texas Exes (alumni of the university) make a difference in their communities as volunteers, teachers, journalists, artists, engineers, scientists, business leaders and lawyers. With world-renowned faculty, top-rated academic programs, successful alumni and such an enticing location, it's no surprise that the University of Texas at Austin ranks among the best universities in the world.

2008 UNIVERSITY OF TEXAS AT AUSTIN

Jeremy J. Benavides
Del Valle, TX
Del Valle High School
Major: Aerospace Engineering

Julie Huynh
Amarillo, TX
Palo Duro High School
Major: Architecture
Professional Residency Program, Publication in *Arquitectura Viva* and *ISSUE 008*, UT School of Architecture Design Excellence Award Nominee, Public Interest Design Program, University Residence Hall Association (URHA) Student of the Year, UT School of Architecture College Scholar, UT School of Architecture Distinguished Scholar, Preview Program; Terry Scholars Student Association, Gates Millennium Scholars Association, American Institute of Architecture Students, Student Volunteer Board, Asian American Leadership Council, National Organization of Minority Architecture Students, Volunteer for United Way of Amarillo & Canyon

Robert Huynh
Laredo, TX
John B. Alexander High School
Major: Master in Professional Accounting
Minor #1: Marketing
Minor #2: Finance
Student Consulting Initiative - Chairman
Asian Business Students Association - Consulting Team Head; Student Consulting Initiative - Publicity Director

Ashty Karim
Round Rock, TX
Round Rock High School
Major #1: Chemical Engineering
Major #2: Cell and Molecular Biology
University Honors; College Scholar; Cockrell School of Engineering Student Leadership Award; NSF BE-REU Fellow at MIT; NSF REU Fellow at the University of Illinois Chicago; Undergraduate Research Fellowships; Joe D. Ligon Endowed Scholarship in Engineering; Georgina Ann Goodnight Endowed Scholarship in ChE; Winner of the 2012 Cockrell School of Engineering Research Poster Exhibition; Awards at AIChE National Convention and UT-ChE Research Poster Competitions; Undergraduate Research Assistant in the Laboratory for Cellular and Metabolic Engineering; First-authored publication in *FEMS Yeast Research*; Teaching Assistant in the Department of Chemical Engineering; American Institute of Chemical Engineers; Society for Biological Engineers; Tau Beta Pi - National Engineering Honor Society; Omega Chi Epsilon - National Chemical Engineering Honor Society (President); Sigma Alpha Lambda - National Leadership & Honors Organization; Distinguished Speakers Committee

Jennifer D. Keto
Colleyville, TX
Covenant Christian Academy
Major: Architecture
School of Architecture Design Award Nominee, UT Distinguished Scholar, UT College Scholar; National Society of Collegiate Scholars, American Institute of Architecture Students, Sigma Alpha Lambda

Michelle C. Pruett
Austin, TX
Liberal Arts & Science Academy
Major #1: Plan II
Major #2: Mathematics
Minor: UTeach
Dean's Scholars Honors Program; Texas Ballroom

Adam R. Rosen
Cypress, TX
Cypress Springs High School
Major: Aerospace Engineering

Tyler M. Rosen
Cypress, TX
Cypress Springs High School
Major: Aerospace Engineering

2008 UNIVERSITY OF TEXAS AT AUSTIN

Lauren Thompson, Jessie Hoffman and Justin Benavidez, 2012 TAMU Banquet.

Christopher S. Ruppert
Houston, TX
Mayde Creek High School
Major #1: Masters in Professional Accounting (MPA)
Major #2: Business Honors Program (BHP)
Honors Business Association; Camp Texas; Longhorn Volleyball; Terry Scholar Student Organization (Mentor)

Emma D. Tran
Coppell, TX
Coppell Senior High School
Major: Biology

Claire K. Trowbridge
Austin, TX
Liberal Arts & Science Academy
Major: Instrumental Music Studies with a Certificate in Clarinet Performance; University Honors 2008-2012, Most Outstanding Second Year 2010, Outstanding Clarinet Section Member 2010, Outstanding Longhorn Band Musician 2011; Longhorn Band 2008-2013, Sigma Alpha Iota 2009-2013

Jesus A. Valdez
Houston, TX
Jersey Village High School
Major: Architecture

2009 UNIVERSITY OF TEXAS AT AUSTIN

Monica M. Attia
 Bellaire, TX
 Bellaire High School
Major: Plan II Honors

Alyssa R. Brietzke
 San Antonio, TX
 East Central High School
Major: Accounting

Lisa Varghese (UT-Dallas 2008). 2013 Picnic North.

Reba L. Carethers
 Angleton, TX
 Angleton High School
Major: Nursing
 University Honors Fall 2009-Spring 2013, University of Texas School of Nursing mentor and tutor, Study abroad - Ghana, Africa (MCHC service learning project), Kennedy Krieger RISE UP MCHC Public Health Internship, Research project at Sanford Research Center in the Liang Lab, Sigma Theta Tau Invitation; FACE AIDS: President, Education Coordinator, Steering Committee member, general member, African American Nursing Student Association (AANSA): President, Vice President, General Member, University of Texas Nursing Student Association (UTNSA): General Member, Health and Human Rights reading group

Olga I. Castro
 Kerrville, TX
 Tivy High School
Major: English

Christopher L. Contreras
 Lytle, TX
 Lytle High School
Major #1: English
Major #2: Government
Major #3: Rhetoric & Writing
 2009-2011 Longhorn Pets Alive—Founder, Fundraising Coordinator, Vice-President; 2010-2013 Lambda Omega Alpha Catholic Fraternity—Service Chair, Treasurer; 2012-2013 Sigma Tau Delta International Honor Society—Honors in English studies; 2012-2013 Pi Sigma Alpha National Honor Society—Honors in Political Science

Natalie R. Cooke
 Austin, TX
 Lake Travis High School
Major: Speech Language Pathology

2009 UNIVERSITY OF TEXAS AT AUSTIN

Patricia A. Durham
San Marcos, TX
San Marcos High School
Major: Theatre & Dance

Adriana Elizondo
Brownsville, TX
Porter High School
Major: Accounting

Luke R. Fernandez
Harlingen, TX
Harlingen High School South
Major: Finance

Jacqueline O. Flores
Houston, TX
Spring Woods High School
*Major: Management
Information Systems*

Jasmine Cook answers a trivia question at the 2012 UH Orientation.

2009 UNIVERSITY OF TEXAS AT AUSTIN

Josh Seitz, Edwin Sierra, Leah Eaton, Tanesha Charles and Edgar Rivera. 2012 UH Banquet.

Sparkle E. Grueso
Houston, TX
Lamar High School
Major #1: Public Relations
Major #2: Communication Studies, Corporate Communications
Minor #1: Texas Business Foundations

Dustin P. Haley
Lubbock, TX
Lubbock High School
Major #1: Exercise Science
Major #2: Business Foundations
Minor #1: Biology
Minor #2: Government
Archer Fellowship, Mike Wacker Award, Stewardship Foundation Grant Recipient, Sam Walton Community Scholar; Horns Helping Horns, Physical Therapy Organization

Christopher M. Hester
Azle, TX
Azle High School
Major: Humanities

Hannah E. Hutyra
West, TX
West High School
Major: Marketing
Minor: MIS
UNSW Exchange Fall 2011, University Honors Spring 2010; Longhorn Entrepreneurship Agency of Student Government Marketing and Media Agent, Texas Sweethearts Treasurer, University Entrepreneur's Association Event Coordinator, Women in Business Association Distinguished Member, American Marketing Association, McCombs Global Ambassador, Freshman Leadership Organization

2009 UNIVERSITY OF TEXAS AT AUSTIN

Ramon Becerril and John Hawley. 2012 TTU Banquet.

Priyanka Jain
Houston, TX
Cypress Falls High School
Major: Human Biology

Guadalupe J. Jasso
Dallas, TX
Townview Science & Engineering Magnet
Major: Biochemistry

Justin M. Johnson
San Antonio, TX
Dillard McCollum High School
Major: Finance
Minor: Management Information Systems
2009-2010 Hispanic Business Students Association, Active Member; 2010 Red McCombs Student Ambassador at National Conference for Student Leadership; 2010 Goldman Sachs & Co. Diversity Program; 2010 Longhorn Scholars Program, Mentor; 2011-2012 Terry Student Scholars Association, Community Service Officer; Spring 2012 Terry Scholar Student Organization, Vice President

Audrey K. Jones
Beeville, TX
A.C. Jones High School
Major: Finance

Mago Reza and Adilene Mendino. 2012 UH Banquet.

2009 UNIVERSITY OF TEXAS AT AUSTIN

Trevon R. Jones
Fort Worth, TX
R.L. Paschal High School
Major: Mathematics

Gilpreet K. Kooner
San Antonio, TX
James Madison High School
Major: Biomedical Engineering
2013 LiveStrong Texas 4000 Rider

Foundation staff member Laura Sanders and daughter McCaleh. 2013 Winedale Picnic.

Erika Oliver and Sarah Abdulqader. 2012 UT-Dallas Orientation.

Kelsey J. Kozzela
Houston, TX
Stratford High School
Major: Economics

Stanley C. Liu
Stafford, TX
Stafford Middle High School
Major: Chemical Engineering
Haraldson Scholar; Asian American Campus Ministry, American Institute of Chemical Engineers, Feed My People Volunteer

2009 UNIVERSITY OF TEXAS AT AUSTIN

Kelly M. Manriquez
Nacogdoches, TX
Nacogdoches High School
Major: Anthropology

Jake T. Mitchell
Lubbock, TX
Monterey Senior High School
Major: Economics

Lauren E. Mize
Diana, TX
New Diana High School
Major: Psychology

Grant T. Morton
Houston, TX
Stratford High School
Major: Plan II Honors

Abigail Seow and Tatum Jolink. 2012 UT-Austin Banquet.

John D. Nguyen
Houston, TX
Strake Jesuir College Preparatory School
Major #1: Chemistry, Option II: Computation
Major #2: B.S. Math, Option III: Scientific Computation
Minor #1: Elements in Computing Certificate
Minor #2: Business Foundations Certificate
University Honors 2011-2012;
Vietnamese Student Association,
DODI Service Organization, Epilepsy Foundation of Texas

Christopher M. Patino
Fort Worth, TX
Lake Worth High School
Major: Aerospace Engineering

2009 UNIVERSITY OF TEXAS AT AUSTIN

Andres F. Perez
Houston, TX
Spring Woods Senior High School
Major: Biomedical Engineering

McKenzie T. Pesnell
San Antonio, TX
Antonian College Preparatory
School
Major: English

Simon J. Plowes
Austin, TX
Westlake High School
Major: Mechanical Engineering

Benjamin T. Pyne
Garland, TX
Garland High School
Major: Business

2013 Winedale Picnic.

2009 UNIVERSITY OF TEXAS AT AUSTIN

Kay P. Torriente
Austin, TX
W. Charles Akins High School
Major: Psychology

Kendall D. Vela
Alvin, TX
Alvin High School
Major: Public Health
National Residence Hall Honorary; Internship at Schlumberger in Prudhoe Bay, AK; Vice-Chair of URHA Environmental Committee; Healthy Sexuality Peer Educator for University Health Services; Worked to help make UT Tobacco-Free; Co-creator of the Sex Feud Workshop; Member of Health Promotion Resource Center Manager Search Committee; Jester East Residence Hall Environmental Officer; National Residence Hall Honorary member; Jester East Residence Hall President; University Residence Hall Association Senator for Jester East; Texas Public Health Social Coordinator; Student Organizational Safety Board member; Students For Clean Water member; Student Organizational Safety Board Co-Chair; Campus Environmental Center Green Events Coordinator; Texas Public Health member

Matthew L. Waguespack
Canyon, TX
Canyon High School
Major: Radio/Television/Film

Rebecca M. Wellmann
Washington, TX
Brenham High School
Major: Psychology
Minor: Biology
University Honors; Distinguished College Scholar; Phi Beta Kappa Award of Distinction; Cancer Prevention and Research Institute of Texas Summer Undergraduate Research Project grant recipient; Texas Spirits; Global Medical Training; Dalby Laboratory undergraduate cancer researcher; Study Abroad-Seville, Spain

Eric C. Wong
Plano, TX
Plano Senior High School
Major #1: Business Honors
Major #2: Finance
Judith C. Gilliom Award – Summer 2011; George Mitchell Leadership Award – Spring 2010; Undergraduate Business Council, Texas Blazers, Honors Business Association, BHP Steering Committee

Nicholas W. Young
Cleveland, TX
Cleveland High School
Major: Computer Science

2010 UNIVERSITY OF TEXAS AT AUSTIN

Chloc A. Banks
Austin, TX
Anderson High School
Major: Philosophy

Britt A. Brandon
Austin, TX
Hyde Park Baptist High
Major: Government

Jordan E. Buckley
Cypress, TX
Cypress Woods High School
Major: Psychology

Ezequiel Calderon
Pasadena, TX
Sam Rayburn High School
Major: Marketing

Zachary J. Carlson
Sugar Land, TX
I.H. Kempner High School
Major: History

Ar'Niqua R. Coleman
Trinity, TX
Trinity Senior High School
*Major: Human & Family
Development*

Cameron M. Crump
Mansfield, TX
Mansfield High School
Major: Economics

Devaki J. Dave
Denton, TX
Denton High School
Major: Spanish Literature

Joshua K. Delgado
Buda, TX
Jack C. Hays High School
Major: Music

Gabriela Fernandez
Brownsville, TX
Riviera High School
*Major: Corporate
Communications*

Marcus L. Fifer
Kerrville, TX
Tivy High School
Major: Economics

Alejandro J. Flores
Eagle Pass, TX
Eagle Pass High School
Major: Finance

Julie E. Fryman
Tyler, TX
Robert F. Lee High School
Major: Geology

Madison E. Galloway
Rockwall, TX
Rockwall High School
Major: Nutrition

Sydney Robertson and Noah Thatcher, 2012 TAMU Banquet.

2010 UNIVERSITY OF TEXAS AT AUSTIN

Paige G. Harris
Houston, TX
Booker T. Washington High School
Major: Public Relations

Daniela A. Herrera
El Paso, TX
Socorro High School
Major: Psychology

Carolyn R. Holub
Rockdale, TX
Rockdale High School
Major: Studio Art

Joshua Kuehne, Salvador Soto, Jonathan Gaspar, and Jonathan Lwowski. 2012 UT-San Antonio Banquet.

Mallory L. Hood
Kingwood, TX
Kingwood High School
Major: Neurobiology

Tevon A. Hood
Del Valle, TX
Del Valle High School
Major: Medicine

Ivana Ilic
Forth Worth, TX
North Crowley High School
Major: Economics

Konner Clark. 2012 TTU Orientation.

Kayli E. Kallina
Garwood, TX
Rice High School
Major: Psychology

Allison M. Kroll
Austin, TX
John B. Connally High School
Major: Communications

Katherine M. Layton
Smithville, TX
Smithville High School
Major: Human & Family Development

Merecia K. Lewis
Burnet, TX
Burnet High School
Major: Hispanic Studies

Y. Sandy Lin
Houston, TX
Michael E. Dabakey High School
Major: Biology

Cassandra R. Mancen
Houston, TX
Westside High School
Major: Government

2010 UNIVERSITY OF TEXAS AT AUSTIN

Angelek R. Marler
San Antonio, TX
Memorial High School
Major: Sociology

Stephanie S. Martinez
Cypress, TX
Cypress Springs High School
Major: Business

Kelsey M. McKinney
Dallas, TX
Booker T. Washington High School
Major: Plan II

Christina M. Moses
San Angelo, TX
Lakeview High School
Major: Biology

Mackenzie L. Neel
New Braunfels, TX
New Braunfels Senior High
Major: Public Relations

Lisa N. Newman
El Paso, TX
Eastwood High School
Major: Government

Allison M. Ngo
Spring, TX
Spring High School
Major: Biology

Caitlin R. O'Brien
Houston, TX
Cypress Creek High School
Major: Nursing

Elizabeth A. Perez
Waxahachie, TX
Waxahachie High School
Major: Radio/Television/Film

Mayra I. Rico
Fort Worth, TX
Carter Riverside High School
Major: International Studies

Henry Rubinsztein
San Antonio, TX
Churchill High School
Major: Economics

Danielle N. Rutherford
Houston, TX
Mayde Creek High School
Major: Mathematics

Daniel A. Sanchez
Lewisville, TX
Lewisville High School
Major: English

Anita Santpurkar
Missouri City, TX
L.V. Hightower High School
Major: Neurobiology

Katarina M. Schirren
Houston, TX
St. Agnes Academy
Major: Management Information Systems

Luis E. Seija
Austin, TX
Anderson High School
Major: Biochemistry

Anirudh Sharma
Flower Mound, TX
Flower Mound High School
Major: Biomedical Engineering

Michael Tran
Cypress, TX
Cy-Fair High School
Major: Biology

Karina Uribe
Brownsville, TX
Homer Hanna High School
Major: Communication Disorders

Benjamin M. Ziemann
Dallas, TX
Highland Park High School
Major: Government

2011 UNIVERSITY OF TEXAS AT AUSTIN

Kyle S. Ames
Bellair, TX
Episcopal High School
Major: Business

Jocelyn M. Avitia
Conroe, TX
Caney Creek High School
Major: Biology

Sara Bhamani
Katy, TX
James E. Taylor High School
Major: Business

Allison C. Boehme
Hondo, TX
Hondo High School
Major: Nursing

Oliver J. Brown
League City, TX
Clear Creek High School
Major: Mechanical Engineering

Valencia K. Campbell
Mesquite, TX
Mesquite High School
Major: Social Work

Abigail M. Campestre
Clute, TX
Brazoswood High School
Major: Public Relations

Kyler L. Cook
Denton, TX
John H. Guyer High School
Major: Chemical Engineering

D. Kyle Crop
Austin, TX
Star Charter School
Major: Mathematics

Maureen I. Ezekor
Houston, TX
Debaque High School for Health Professions
Major: Business

Jose A. Garcia
Baytown, TX
Robert E. Lee Senior High School
Major: Business Information Systems

Riley D. Gibson
Cedar Park, TX
Vista Ridge High School
Major: Electrical Engineering

Amanda R. Goodson
Gladewater, TX
Gladewater High School
Major: Marketing

Bill P. Herbert
Katy, TX
Morton Ranch High School
Major: Kinesiology

Jenna R. Housson
Spring Branch, TX
Smithson Valley High School
Major: Broadcast Journalism

Tatum A. Jolink
Austin, TX
Anderson High School
Major: Plan II

Willa E. Jolink
Austin, TX
Anderson High School
Major: Plan II

Dallas J. Kaman
Grapevine, TX
Grapevine High School
Major: Electrical Engineering

D.F. Tina Lin
Waco, TX
Midway High School
Major: Unspecified Business

Logan R. Lopez
Alice, TX
Alice High School
Major: Business Management

2011 UNIVERSITY OF TEXAS AT AUSTIN

Freshmen gather for refreshments.
2012 UT-Dallas Orientation.

Eric A. Martinez
Taylor, TX
Taylor High School
Major: Unspecified Business

Jeremiah H. Martinez
Dilley, TX
Dilley High School
Major: Mathematics

Dillon J. Mathers
Georgetown, TX
Georgetown High School
Major: Unspecified Business

Aliyah E. McRoberts
Austin, TX
Liberal Arts & Science
Academy High School
Major: Civil Engineering

Peter C. Millhorn
Lewisville, TX
Jesuit College Preparatory
School
Major: Finance

Kendra D. Morrow
Baytown, TX
Robert E. Lee Senior High School
Major: Architectural Engineering

Michaela D. Noble
Gilmer, TX
Gilmer High School
Major: Psychology

Kayla E. Oliver
Spring Branch, TX
Smithson Valley High School
Major: English

Bianca I. Perez
Willis, TX
Willis High School
Major: Unspecified Business

Gregory S. Rasmussen
Midland, TX
Robert E. Lee High School
Major: Petroleum
Engineering

Javier Renteria
Lampasas, TX
Lampasas High School
Major: Exercise Science

Annick E. Rivas
El Paso, TX
Franklin High School
Major: Corporate
Communications

Morgan F. Rupe
Heath, TX
Rockwall Heath High School
Major: Psychology

Madison B. Russ
Canyon, TX
Canyon High School
Major: American Studies

Jordan R. Salley
Friendswood, TX
Friendswood High School
Major: Biology

Cheralyn M. Salone
Fort Worth, TX
Southwest Senior High School
Major: Aerospace Engineering

2011 UNIVERSITY OF TEXAS AT AUSTIN

Abigail S. Seow
Denton, TX
Texas Academy of Math & Science
Major: Pharmacy

Aaras A. Shah
Sugar Land, TX
John Foster Dulles High School
Major: Unspecified Business

Rohan V. Shah
Plano, TX
Plano East Senior High School
Major: Chemical Engineering

Elizabeth Terrazas
El Paso, TX
Mountain View Junior-Senior High School
Major: Government

Valerie M. Torres
San Antonio, TX
Antonian College Preparatory High School
Major: Radio/Television/Film

Nina T. Tran
Austin, TX
John B. Connally High School
Major: Biochemistry

Catherine E. Trimarchi
Galveston, TX
O'Connell College Preparatory School
Major: Business

Alyse W. Ullery
Plano, TX
Prestonwood Christian Academy
Major: Plan II Honors

Neha M. Vaidya
Houston, TX
Jersey Village Senior High School
Major: Plan II Honors

Chelsea M. Vale O'Hara
Austin, TX
Liberal Arts & Science Academy High School
Major: Plan II

*Guest speaker Dr. Mohammad Akbar.
2012 UT-Dallas Banquet.*

Aimee L. Vasquez
Del Rio, TX
Del Rio High School
Major: Government

Cecilia M. Vichier-Guerre
Austin, TX
Concordia High School
Major: Human & Family Development

Kira L. White
Keller, TX
Central High School
Major: Chemistry

Paige W. Wong
Keller, TX
Keller High School
Major: Biochemistry

Eric R. Yao
Arlington, TX
James W. Martin High School
Major: Mechanical Engineering

Chandler E. Zamarron
La Grange, TX
La Grange High School
Major: Advertising

2012 UNIVERSITY OF TEXAS AT AUSTIN

Nathalie Amador
Dallas, TX
Ursuline Academy
Major: Social Work

Lezli S. Anderson
Lubbock, TX
Coronado Senior High School
Major: Psychology

Macy Reynolds, Gary Livingston, and Karrennah McComb. 2012 UNT Banquet.

Holly M. Beard
Corinth, TX
John H. Guyer High School
Major: Biology

Eduardo G. Belalcazar
Houston, TX
Chinquapin High School
Major: International Relations

Mariah E. Bennett-Green
San Antonio, TX
Karen Wagner High School
Major: Unspecified Business

Thomas M. Cardwell
San Antonio, TX
Claudia Taylor "Ladybird" Johnson High School
Major: Computer Science

Kel L. Casto
Austin, TX
Austin High School
Major: International Relations

Eugenia Y. Chen
Sugar Land, TX
William P. Clements High School
Major: Biochemistry

Keegan C. Collins
Canyon Lake, TX
Canyon Lake High School
Major: Health Care

Gabrielle M. Cooksie
Grand Prairie, TX
John A. Dubiski Career High School
Major: Human & Family Development

Kevin R. Coughlin
Lawn, TX
Jim Ned High School
Major: Business

Johnesha Daniels
Denton, TX
Billy Ryan High School
Major: Chemistry

Rodrigo Fernandez
Brownsville, TX
Rivera High School
Major: Unspecified Business

Jensen I. Gary
Comfort, TX
Comfort High School
Major: Biochemistry

2012 UNIVERSITY OF TEXAS AT AUSTIN

Jennifer S. Gaston
Austin, TX
David Crockett High School
Major: Environmental Science

Jennifer S. Gutierrez
Kerrville, TX
Our Lady of the Hills
Catholic High School
Major: Nutrition

Kaitlin L. Hairston
Tow, TX
Llano High School
Major: English

Shelby C. Hathorn
Corpus Christi, TX
John Paul II High School
Major: Health Care

Katlyn R. Hedgpeth
Houston, TX
Cypress Ridge High School
Major: Undeclared

Andrea Huerta
Tyler, TX
John Tyler High School
Major: Government

Cynthia A. Ibarra
Brownsville, TX
James Pace High School
*Major: Electrical
Engineering*

Nada G. Ismail
Houston, TX
Westside High School
Major: Computer Science

Kara J. Jencks
Galveston, TX
Ball High School
Major: Plan II Honors

Young-Jee Jung
Houston, TX
A&M Consolidated
High School
Major: Plan II Honors

Frey Rich. 2012 UT-Dallas Orientation.

Adam F. Khan
Argyle, TX
Argyle High School
Major: Business

Melissa R. Lackmann
Rockport, TX
Rockport-Fulron High School
Major: Biology

Matthew E. Lien
Houston, TX
Starford High School
Major: General Studies

Armando Lizama
Childress, TX
Childress Senior High School
Major: Biology

2012 UNIVERSITY OF TEXAS AT AUSTIN

Nathan W. Lowe
Austin, TX
Crockett High School
Major: Aerospace Engineering

Holland H. Mak
Sugar Land, TX
William P. Clements High School
Major: Chemical Engineering

Kenny S. Mao
Beaumont, TX
West Brook High School
Major: Biochemistry

Lauren N. Martin
Austin, TX
Regents School of Austin
Major: Theatre & Dance

Albert Mata
Dallas, TX
Moises Molina High School
Major: Unspecified Business

Alison M. McCormick
San Antonio, TX
Health Careers High School
Major: Biology

Siena C. McFetridge
Brownsville, TX
Homer Hanna High School
Major: Computer Science

Hayden J. McMurrey
Keller, TX
Carroll Senior High School
Major: Plan II Honors

Bailey M. Moody
Henderson, TX
Henderson High School
Major: Public Relations

Michael L. Mortensen
Friendswood, TX
Clear Springs High School
Major: Radio/Television/Film

My Hanh Nguyen
Spring, TX
Oak Ridge Junior-Senior High School
Major: Biochemistry

Sarah M. Nguyen
Dallas, TX
Plano West Senior High School
Major: Pharmacy

Melguisedec E. Nuno
Irving, TX
Irving High School
Major: Business

Mitchell P. O'Malley
Galveston, TX
O'Connell College Preparatory School
Major: Mechanical Engineering

Whitney B. Parra
Corpus Christi, TX
Mary Carroll High School
Major: Biology

Jennifer T. Pham
Carrollton, TX
Newman Smith High School
Major: Biology

Kaylee C. Platz-Panico
Magnolia, TX
Magnolia High School
Major: Biology

Jessica M. Proa
Brownsville, TX
Lopez High School
Major: Undeclared

Christina L. Rice
Round Rock, TX
Harmony Science Academy
Major: Business Administration

Dayana Rodriguez
Houston, TX
Alief Hastings Senior High School
Major: Biochemistry

2012 UNIVERSITY OF TEXAS AT AUSTIN

Scholars celebrate a volleyball victory. 2013 Picnic North.

Lovesimrjit S. Sandhu
Katy, TX
Morrison Ranch High School
Major: Biochemistry

Cristian Sandoval
Winters, TX
Winters High School
Major: Biology

Vanessa N. Sarli
Laredo, TX
J.B. Alexander High School
Major: Biology

Jasmin H. Sheth
Sugar Land, TX
L.V. Hightower High School
Major: Plan II

Benjamin D. Snell
Midland, TX
Midland Classical Academy
Major: Petroleum Engineering

Mohammad A. Syed
Houston, TX
Clear Lake High School
Major: Biomedical Engineering

Sarah T. Talaat
San Antonio, TX
St. Mary's Hall
Major: Journalism

Ryan M. Tipps
San Antonio, TX
Tom C. Clark High School
Major: Mechanical Engineering

Marylu Vazquez
El Paso, TX
Maxine L. Silva Health Magnet High School
Major: Speech Lang Pathology

Monica M. Vela
Edinburg, TX
Edinburg High School
Major: Psychology

Remigio Vitales
San Antonio, TX
Harlandale Senior High School
Major: Radio/Television/Film

Maegan E. Ware
Port Neches, TX
Port Neches-Groves High School
Major: Advertising

Cole F. Watson
Iowa Park, TX
Iowa Park High School
Major: Philosophy

Ashley K. Webb
Duncanville, TX
David W. Carter High School
Major: International Business

THE UNIVERSITY OF TEXAS AT DALLAS

Administration Building, University of Texas at Dallas.

As a young, agile and rapidly growing university, The University of Texas at Dallas attracts an extraordinary combination of student and faculty resources to the vibrant, dynamic and globally connected Dallas-Fort Worth area. Ranked by Kiplinger's as one of the top 100 best values among public universities, UT Dallas' relatively brief existence (44 years) has been committed to the pursuit of excellence and the steadfast determination to maintain the highest standards of quality.

Students seeking the close-knit community of a small university and the reputation and resources of a big one find the perfect balance at UT Dallas. With an enrollment of more than 19,000, UT Dallas offers all the benefits of a small campus: excellent student/faculty ratios and a diverse yet intimate community where every student has a voice. However, UT Dallas is also backed by the powerful UT System and is strategically aligned with other

institutions to offer advanced research and other exciting opportunities traditionally found at larger institutions.

UT Dallas' research in a variety of fields, especially in engineering and the biomedical sciences, has gained national attention. Special support is available to undergraduates who wish to conduct their own research, much of which is carried out in UT Dallas' specialized research centers. Among these are:

- The Cybersecurity and Emergency Preparedness Institute, which works to address issues of homeland security, emergency and disaster response, and cybercrime.
- The Callier Center for Communication Disorders, which provides state-of-the-art diagnostics and treatment for hearing, speech and language disorders. Its graduate program in audiology is ranked fourth in the nation by *U.S. News & World Report*.

- The Alan G. MacDiarmid NanoTech Institute is at the forefront of understanding and exploiting the nanoscale, with such discoveries as hydrogen-powered artificial muscles that are one hundred times stronger than human muscles.

Excellence in research is only logical for UT Dallas, which originated as a science and engineering research facility before it became a university in 1969. These roots have fostered a culture that values innovation and advancement, embraces change and encourages multidisciplinary study. A prime example of this legacy is the University's Natural Science and Engineering Research Laboratory, designed to be one of the most revolutionary research facilities in the nation. The four-story, 192,000-square-foot laboratory supports interdisciplinary collaborations in fields as diverse as chemistry, biology, physics, electrical engineering and materials science.

Beyond the laboratory, the UT Dallas Naveen Jindal School of Management was ranked 37th among the nation's top business schools by *U.S. News & World Report* in 2012. *U.S. News* also included the school's full-time MBA program in 12th place among public universities. The School of Arts and Humanities' arts and technology program merges fine arts and computer science, and was included in *The Princeton Review's* list of top 10 graduate programs for video game design in 2011. These excellent and wide-ranging academic programs have attracted outstanding faculty, including a Nobel laureate and members of the National Academy of Sciences and the National Academy of Engineering, and are a magnet for the state's top students. UT Dallas' entering freshman class also has one of the highest average SAT scores among public universities in Texas.

UT Dallas is not limited by adherence to tradition, and its students are not bound by pre-set academic paths or narrow silos of study. They are free to customize their degree plans or choose from an array of multidisciplinary programs. Many students choose UT Dallas based on its academic excellence and grow to love the way they become an integral part of a lively intellectual and social community.

Spacious apartment-style housing is located conveniently on campus, and in fall 2009 the campus completed its first 148,000-square-foot residence hall. The first hall was so popular that a second, identical structure was built adjacent to the original hall. A third hall is currently under construction. The residence halls include Living Learning Communities, garden courtyards, large communal spaces and a variety of leisure, sports and recreational areas.

A unique institution of extraordinary quality and excellence, The University of Texas at Dallas has set new standards for creative innovation in Texas universities, and, with the same enthusiasm and energy that so distinctively marked its past, the University faces a brighter and even more exciting future.

2009 UNIVERSITY OF TEXAS AT DALLAS

Zainab Alam

Katy, TX
Cinco Ranch High School
Major: Neuroscience, B.S.;
Speech Language Pathology
and Audiology, B.S.
Undergraduate Researcher;
Radio UTD DJ, Neuroscience
Students Association Member,
Alpha Epsilon Delta (AED)
Associate Member, and SERV
Program Volunteer

Sasha G. Burrowes

Keene, TX
Wanda R. Smith High School
Major: Neuroscience

Patrick H. Foster

Sachse, TX
Sachse High School
Major: Computer Science
Minor: Psychology
Intern: Nat'l Park Svc, Brinker
Internat'l, Stroz Friedberg, Cisco;
UTD Terry Scholars Org Class Svc
Chair (2009-12), Secretary (2010-11);
Delta Epsilon Iota Comm Relations
Officer 2011-12, Dean's List Spring
2010, co-founder-Dallas Is Love, Terry
State Fundraiser Cause 2009-10;
Golden Key Nat'l Honor Soc; Nat'l
Soc. of Black Eng's, Tennis Club,
Longboard Club

Rebekah E. Mallette

Lewisville, TX
Lewisville High School
Major: Marketing

Scholars participate in games at the 2012 UT-Austin Orientation program.

2009 UNIVERSITY OF TEXAS AT DALLAS

Travis M. McDonald
Eules, TX
Trinity High School
Major: Computer Science

Derek L. Nguyen
Irving, TX
Irving High School
Major: Biochemistry

Rayanah C. Pilgram
Uvalde, TX
Uvalde High School
Major: Interdisciplinary Studies

Brett P. Shonebarger
Paris, TX
Chisum High School
Major: Speech Lang. Pathology and Audiology
Minor: Business Administration – Innovation and Entrepreneurship
Summer Intensive Auditory Rehabilitation Conference, Hearing-Assistive Technology Lab, UT Dallas Speech Perception Lab, Chi Phi Fraternity Judicial Board and Brotherhood Committee, Delta Epsilon Iota, NSSLHA

Chelsea E. Swan
Dallas, TX
Townview Science & Engineering Magnet

Major: Electrical Engineering
Minor: Software Engineering
Most Outstanding Community Impact – National Society of Black Engineers, Volunteer Award and Young Women in Science and Engineering (WISE) Mentor– UT Dallas Galerstein Women's Center, Engineering and Computer Science Girls' Camp Robotics Instructor, Academic Bridge Program – College Readiness Mentor, Alpha Kappa Alpha Sorority, Inc., Sigma Kappa Chapter – President, UT Dallas Intramurals – Flag Football, Volleyball, Rugby, Society of Women Engineers, National Society of Black Engineering Senator and Historian, UT Dallas National Pan-Hellenic Council – Treasurer, UTD Terry Scholars – Treasurer and Freshmen Mentor

Abbie Thames, Darcy Moreland, and Rachel Duran. 2012 TAMU Banquet.

2010 UNIVERSITY OF TEXAS AT DALLAS

Sarah M. Abdulqader
Garland, TX
Brighter Horizons Academy
Major: Educational Psychology

Molly R. Buchanan
Rowlett, TX
Rowlett High School
Major: Natural Sciences

Joseph M. Chrasta
Lucas, TX
Lucas Christian Academy
Major: Mechanical Engineering

Rheanna L. English
San Antonio, TX
International School of the Americas
Major: Mathematics

Natasha B. Gupta
Plano, TX
Plano East Senior High
Major: Neuroscience

Dana C. Johnson
La Porte, TX
La Porte High School
Major: Speech Pathology & Audiology

Zachary T. Johnson
Beeville, TX
A.C. Jones High School
Major: Marketing

Scott A. Jones
Plano, TX
Plano East Senior High
Major: Mechanical Engineering

Dana Litovsky
Honey Grove, TX
Honey Grove High School
Major: International Political Economy

Erika L. Oliver
Mesquite, TX
North Mesquite High School
Major: Communication Studies

Freshmen play games. 2012 Texas State Orientation.

Andrew T. Vuong
Plano, TX
Plano East Senior High
Major: Molecular Biology

2011 UNIVERSITY OF TEXAS AT DALLAS

David DeAndrea
Lewisville, TX
iSchool High
Major: Communications

Candace E. Galbreath
Irving, TX
MacArthur High School
Major: Accounting

Pooja Kapoor
Plano, TX
Plano West Senior High School
Major: Neuroscience

Ryan P. McClendon
Waxahachie, TX
Global High School
Major: Computer Science

2012-13 UT-DTS officers: (back) Pooja Kapoor, Natasha Gupta, Scott Jones, Donna Noorbakhsh; (middle) Molly Buchanan; (front) Bekah Mallette, Yesenia Reyes, Janki Patel, and Noor Qureshi. 2012 UT-Dallas Banquet.

Hayley D. McMillan
Denton, TX
Billy Ryan High School
Major: Speech Language Pathology

Laurel A. Mohrman
El Paso, TX
Franklin High School
Major: Computer Science

Juan A. Moreno
Dallas, TX
Townview Science & Engineering I High School
Major: Mechanical Engineering

Katelyn E. Mullings
Dallas, TX
Richland Collegiate High School
Major: Human & Family Development

Donna S. Noorbakhsh
Cedar Park, TX
Cedar Park High School
Major: Speech Pathology & Audiology

Max H. Parker
New Braunfels, TX
New Braunfels High School
Major: Neuroscience

Janki Patel
Allen, TX
Allen High School
Major: Neuroscience

Noor Un Nehar Qureshi
Plano, TX
Plano East Senior High School
Major: Neuroscience

Yesenia Reyes
Dallas, TX
Townview Science & Engineering High School
Major: Biochemistry

Joseph M. White
Richardson, TX
Richardson High School
Major: Electrical Engineering

2012 UNIVERSITY OF TEXAS AT DALLAS

Crystal G. Buchanan
Rowlett, TX
Rowlett High School
Major: Psychology

Suna N. Burghul
Tyler, TX
Robert E. Lee High School
Major: Biochemistry

Foundation guest Rodney Paris and Foundation Vice President of Administration Robert Parker. 2012 TAMU Banquet.

Brittney E. Campbell
Mesquite, TX
Dr. John D. Horn High School
Major: Biology

Matthew Deng
Plano, TX
Liberty High School
Major: Biology

*Katelyn Mullings, Hayley McMillan, and Candace Galbreath.
2012 UT-Dallas Banquet.*

Rachel L. Herd
Lewisville, TX
Lewisville High School
Major: Biology

Tyler C. Hurst
San Antonio, TX
Health Careers High School
Major: Computer Science

David A. Jarquin
Frisco, TX
Heritage High School
Major: Biomedical
Engineering

Tricia S. Mathew
Lewisville, TX
Lewisville High School
Major: Biology

2012 UNIVERSITY OF TEXAS AT DALLAS

Alexandra B. Noll
Austin, TX
Home Schooled
Major: Political Science

Nidia Quezada
Greenville, TX
Bland High School
Major: Finance

Martin E. Rich
Beeville, TX
A.C. Jones High School
Major: Physics

Kyle Stephen A. Russo
Houston, TX
George Bush High School
Major: Biology

Keri L. Schoenemann
Houston, TX
Home Schooled
Major: Biomedical Engineering

Jessica E. Serna
San Antonio, TX
William J. Brennan High School
Major: Psychology

Sabiha Sultana
Richardson, TX
Richardson High School
Major: Neuroscience

Emily J. Thomas
Fulshear, TX
Colleyville Heritage High School
Major: Public Affairs

Caitlyn R. Wenner
Beaumont, TX
Monsignor Kelly Catholic High School
Major: Speech Lang Pathology

2009 Texas State Terry Class: (back) Eric Madden, Garrett Sloan, Kathryn Crider, Kallie Geistweidt, Katherine Bakke, Olivia Lust, Daniel Shay, Angela Barreiro, Shelby Jackson; (front) Nicollette Gaynor, Priscilla Treto and Jamie Humble. 2012 Texas State Banquet.

THE UNIVERSITY OF TEXAS AT SAN ANTONIO

Main Building, 1604 Campus, University of Texas at San Antonio.

The University of Texas at San Antonio is the third-largest academic institution in the prestigious University of Texas System. Located in the seventh-largest city in the nation and second-largest city in Texas, the university has become the regional center for higher education, reflected in more than 50 percent growth in enrollment over the last decade.

Created by the Texas Legislature in 1969, UTSA enrolled its first students in 1973. In its short history, the university has grown to enrollment of more than 30,000 students and three campuses: the Main Campus in northwest San Antonio with more than 30 buildings for teaching, research and student life on 725 acres; the Downtown Campus with four buildings on 18 acres; and the HemisFair Park Campus, home of the Institute of Texan Cultures, a museum with 45,000 square feet of exhibit space and five re-creation Texas frontier structures.

UTSA serves more students than any other higher education institution in South Texas, offering more than 140 degree programs in eight colleges: College of Architecture, College of Business, College of Education and Human Development, College of Engineering, College of Liberal and Fine Arts, College of Public Policy, College of Sciences and Honors College. Master's

and doctoral degree programs are coordinated through the Graduate School with 13 percent of UTSA students enrolled in graduate programs.

As the region's largest generator of engineers, artists, business professionals, teachers, scientists and technology managers, UTSA has produced more than 92,000 alumni since awarding its first degrees in August 1974.

The university's campuses provide access to opportunity for numerous historically underserved students. More than 60 percent of UTSA's students come from groups underrepresented in higher education, and many are the first in their families to attend a college or university.

Outside of the classroom, students can choose from more than 280 student organizations. The UTSA Recreation Center boasts the tallest indoor rock-climbing wall at a Texas college. The university also offers students on-campus housing and an expanded University Center.

In 2008, the University of Texas Board of Regents granted the university permission to expand athletics with the addition of an NCAA Division I football program. In 2009, the university hired

Larry Coker, who led the University of Miami to a national championship in 2001, as the Roadrunners founding head football coach. UTSA played its first football game in the Alamodome on September 3, 2011, with record-breaking NCAA opening-game attendance of 56,743 and record-breaking average home-game attendance of 35,521. UTSA accepted an invitation to join Conference USA (C-USA), and the Roadrunners officially became members in July 2013. UTSA's NCAA Division I program has a winning legacy of nearly 60 conference championships since its inception in 1981.

As an emerging research university, UTSA is committed to providing affordable, accessible higher education to the people of Texas and beyond. Balancing excellence with access is an imperative embraced by the university community as both a goal and a responsibility.

The university's growth in student population has been matched by outstanding additions to faculty and to the number of endowed chairs and professorships. In the 2012-2013 academic year, the university had 588 tenured and tenure-track faculty positions and 841 non-tenure track faculty and teaching assistants. The university has 50 endowed positions including 19 distinguished chairs, each funded at \$1 million or more.

The university has had 80 Fulbright scholars and 98 percent of the tenured and tenure-track faculty have doctorates or terminal degrees in their fields. The UTSA faculty is among the best in the nation and includes research leaders in the fields of health, cyber security, energy and sustainability, and human and social development.

Increasingly, UTSA is recognized as a leader in higher education and research. Research and sponsored program funds totaled more

than \$78 million in fiscal year 2012. In 2010, the university acquired Helenita, the world's most powerful electron microscope to the Department of Physics and Astronomy. The microscope, manufactured by JEOL USA, has raised global awareness of UTSA and is attracting researchers from around the world. Also, San Antonio-based CPS Energy announced a 10-year, \$50 million research initiative with UTSA's Texas Sustainable Energy Research Institute to position San Antonio as a national leader in green technology research.

UTSA research is as diverse as its students. The university receives grants from federal, state and local agencies as well as private foundations, supporting a wide range of research projects, public service work and training programs.

The university continues to make great strides in its five areas of research strength: health, energy, security, sustainability, and human and social development. To that end, the university partners with a variety of local research organizations such as the UT Health Science Center San Antonio, Southwest Research Institute, Texas Biomedical Research Institute, the military, the government and local utilities. The university also maintains research collaborations across the nation and abroad.

UTSA is committed to enabling technology-based economic development in South Texas. The university is part of a technology commercialization ecosystem that includes pure, applied and translational research, intellectual property creation and licensing, and company formation, funding, education, staffing and incubation.

The University of Texas at San Antonio is committed to becoming a premier national research university, providing access to educational excellence and preparing citizen leaders for the global environment.

A. Nick Pham
La Porte, TX
La Porte High School
Major: Mechanical Engineering

Michael E. Rivera
San Antonio, TX
Earl Warren High School
Major: Mechanical Engineering

S. Ashley Simpson
San Antonio, TX
Thomas Jefferson High School
Major: Music Education

Lindsey Collins, Andrea Flores, San Nguyen, and Ellen Stein. 2013 Picnic North.

2009 UNIVERSITY OF TEXAS AT SAN ANTONIO

Kileigh B. Agnello
 New Braunfels, TX
 Canyon High School
Major: Nursing
 President's List Recipient and Dean's List Recipient at UTSA; Dean's List Recipient both Semesters completed thus far in Nursing School; Junros Podemos Member at UTHSCSA and National Student Nurses Association-San Antonio Chapter Member

Shane E. Appel
 San Antonio, TX
 Health Careers High School
Major: Biology

Morgan Griffin and Elise Brune. 2012 TAMU Banquet.

Brandon R. Arns
 Richmond, TX
 Travis High School
Major: Finance

Traci L. Bennevendo
 Brady, TX
 Brady High School
Major: Psychology
 Fall 2010 Dean's List, Spring 2011 President's List; Terry Scholar Student Organization

Cathryn E. Boethel
 West Columbia, TX
 Columbia High School
Major: Music Education
Minor: Music Performance
 Dean's List, Honor Roll, UTSA Marching Band Section Leader, Golden Key International Honor Society, Phi Theta Kappa Honor Society, Alpha Chi Honor Society, Who's Who-UTSA Top Freshmen/Sophmores, Who's Who Among American University Students-Junior, Study Abroad-Viterbo, Italy Music Performance, UTSA Ambassadors, UTSA Honors College, San Antonio Wind Symphony, UTSA Symphony, UTSA Orchestra, UTSA Marching Band, UTSA Pep Band, Kappa Kappa Psi Music Fraternity, Sigma Alpha Iota Music Fraternity, International Reading Association, Texas Music Educators Association, International Clarinet Association, Green Spaces Alliance, Green Society, Intramurals Volleyball, Clay Fusion

Mary Le Hoang
 Austin, TX
 James Bowie High School
Major: Biology

2009 UNIVERSITY OF TEXAS AT SAN ANTONIO

Brian J. Macias
 San Antonio, TX
 Luther Burbank High School
Major: History

Tyler R. Martini
 Comfort, TX
 Comfort High School
Major: Biology
 Early admission to UTHSC;
 Dean's List, Who's Who at
 UTSA, Cum Laude; Service
 chair and President of the
 UTSA Terry Scholar Student
 Organization, UTSA
 Ambassador Officer, CASE
 ASAP Executive Board
 Member, National Society of
 Collegiate Scholars, Phi Kappa
 Phi

Oanh Pham
 La Porte, TX
 La Porte High School
Major: Biology

Stephanie M. Rodriguez
 Beeville, TX
 A.C. Jones High School
Major: Nursing

Kassie R. Stewart
 Portland, TX
 Gregory Portland High School
Major: Finance
 President and Dean's List
 Recipient: Business Scholars
 Program, Investment Society

Pradeep Attaluri, Khaki Scrivner and Joshua Ballard. 2012 TTU Banquet.

2010 UNIVERSITY OF TEXAS AT SAN ANTONIO

Kevin C. Conway
Katy, TX
Katy High School
Major: Accounting

Melinda K. Fuqua
Keller, TX
Keller High School
Major: Nursing

Maranda D. Greses
Corpus Christi, TX
Richard King High School
Major: Business Management

Maria G. Hinojosa
Laredo, TX
R.T. Marrin High School
Major: Biology

Brandy E. Johnson
Leander, TX
Leander High School
Major: Criminal Justice

Ishmael Mendez
San Benito, TX
San Benito High School
Major: Mathematics

Foundation staff member Brandy Skillern and UNT Terry Scholar Coordinator Holly VanHouten. 2012 UNT Banquet.

Abby Howell (TAMU 2001) and Brian Carroll (UT-Austin 1994). 2012 UT-Austin Banquet.

Taylor D. Newlin
Frisco, TX
Dr. Justin Wakeland High School
Major: Marketing

Sadie L. Rodriguez
Beeville, TX
A.C. Jones High School
Major: Biology

Eric A. Solis
San Antonio, TX
Lee High School
Major: Mathematics

Ernest J. Thomas
San Antonio, TX
Northside Health Careers High School
Major: Biology

Eric J. Tong
San Antonio, TX
Churchill High School
Major: Biology

Miriam D. Volosen
San Antonio, TX
Louis D. Brandeis High School
Major: Biology

2011 UNIVERSITY OF TEXAS AT SAN ANTONIO

Jazmin D. Babin
San Antonio, TX
John Hall Stevens High School
Major: Music Education

Brandon M. Coffey
Cibolo, TX
Byron P. Steele High School
Major: Civil Engineering

Claire K. Duge
Beeville, TX
A.C. Jones High School
Major: Nursing

Ninfa Y. Galvan
Zapata, TX
Zapata High School
Major: Biology

Stanislav A. Gankov
Llano, TX
Llano High School
Major: Electrical Engineering

Jesua Gutierrez Tovar
San Antonio, TX
Sam Houston High School
Major: Mathematics

Alan J. Littman
Fredericksburg, TX
Fredericksburg High School
Major: Education

Shalene N. Mixer
Schertz, TX
Samuel Clemens High School
Major: Biology

Abigail D. Morales
San Antonio, TX
East Central High School
Major: Biology

Lauren P. Muenchow
Seguin, TX
Seguin High School
Major: Psychology

*Amy Fuller and Samantha Moore.
2012 TAMU Orientation*

Joshua P. O'Mullan
San Antonio, TX
The Winston School of San Antonio
Major: Psychology

Katrina M. Parkey
Corpus Christi, TX
Carroll High School
Major: History

Kameron R. Pomeroy
La Vernia, TX
La Vernia High School
Major: Biology

Harpreet C. Sidhu
Lake Dallas, TX
Lake Dallas High School
Major: Biology

Alejandro E. Vargas
Brownsville, TX
Porter High School
Major: Civil Engineering

2012 UNIVERSITY OF TEXAS AT SAN ANTONIO

Foundation staff member Jamie Thyssen and Director John Storms. 2013 Winedale Picnic.

Jennifer N. Cervera
San Antonio, TX
Health Careers High School
Major: Biology

Angelica R. Garcia
Rowlett, TX
Rowlett High School
Major: English

Jonathan Gaspar
Weimer, TX
Schulenburg Secondary School
Major: Electrical Engineering

Anissa M. Granillo
Ysleta Del Sur Pueblo, TX
Socorro High School
Major: Entrepreneurship

Kristen A. Hamalainen
Aransas Pass, TX
Ingleside High School
Major: Biomedical Engineering

Joshua T. Kuehne
Lampasas, TX
Lampasas High School
Major: Architectural Engineering

Jonathan R. Lwowski
San Antonio, TX
William Howard Taft High School
Major: Computer Engineering

Nicolette M. Marshall
Rockport, TX
Rockport-Fulton High School
Major: Nursing

Nick Gaskin-Cole. 2012 UH Orientation.

2012° UNIVERSITY OF TEXAS AT SAN ANTONIO

Salma V. Mendez Gomez
San Antonio, TX
Douglas McArthur High School
Major: International Business

Kevin M. Pyles
Killeen, TX
Killeen High School
Major: Marketing

Michelle E. Scott
Cypress, TX
Cypress Ranch High School
Major: Interdisciplinary Studies

Salvador A. Soto
Sinton, TX
Skidmore-Tynan High School
Major: Marketing

Heather E. Turner
Nixon, TX
Nixon-Smiley High School
Major: Marketing

Megan R. Walker
Pearland, TX
Manville High School
Major: Marketing

Nicole G. Whitmore
San Antonio, TX
Tom C. Clark High School
Major: Anthropology

Irvin Loza and fellow UNT upper class Scholars await the start of the 2012 UNT Orientation program.

Kim Mai Le and Pamela Ayala. 2013 Winedale Picnic.

ABOUT THE FOUNDERS

Howard L. Terry

Native Texan Howard L. Terry was born in Milam County in 1916. He attended the University of Texas at Austin on an athletic scholarship and earned his B.B.A. in 1938. He was employed by Procter & Gamble until 1942, when he entered the U.S. Navy and served as a P.T. Boat commander in the Pacific during World War II. He later returned to Procter & Gamble, from which he was recruited to set up a chain of appliance stores, serving as General Manager until 1951. At that time, Mr. Terry went into business for himself in lumber, building, and development, building several residential subdivisions in Texas and other states.

Over the following years, Mr. Terry founded several businesses in various fields, including Business Funds, Marathon Manufacturing, Crutcher Resources, Allied Bancshares, and Farm & Home Savings. Beginning in 1979, he became a director and chairman of the executive committee of Penn Central Corp., a position he held until 1986. In 1981, he founded the Terry Companies, a multi-state corporation involved in oil & gas exploration and development.

Howard Terry's long and successful life came to an end in 2012 at age 95. In keeping with his own prediction, he maintained regular office hours and was active in the management of the Foundation until the very end of his life. His life was celebrated at a memorial service in Houston attended by a crowd estimated at 1,000.

Despite his series of remarkable successes in business endeavors in many fields, Howard Terry often referred to the Terry Foundation as his finest achievement. The impact of his generosity and vision will be felt by young Texans and their families for generations to come.

Nancy M. Terry

Nancy Terry is a native of New York State, born in Ogdensburg on the St. Lawrence River. She attended the School of Nursing at the University of Rochester, New York, where her hobbies included snow skiing, ice skating, swimming and antique collecting.

She subsequently relocated to Texas and for over forty-five years was married to Howard L. Terry, with whom she founded the Terry Foundation in 1986.

Mrs. Terry died not long after her husband, later in 2012. She will be fondly remembered for her engaging personality and quick wit, and sincere and heart-felt interest in all of the Scholars over the years.

ABOUT THE DIRECTORS AND STAFF

Rhett G. Campbell, *Foundation Board Chair*

Rhett Campbell served on the original Board of Directors of the Terry Foundation and worked closely with Howard and Nancy Terry in the management and direction of the Foundation since its inception in 1986. He was named Board Chair in 2000.

Rhett is of counsel with the Thompson & Knight law firm, where his areas of specialization include civil trial and business bankruptcy. He was a founding member in 1977 of the Houston law firm of Morris & Campbell, where he practiced until 2001. He holds both a B.A. (with high honors) and J.D. (with honors) from Southern Methodist University, where he was honored as a Harton Sumners Scholar and as a member of Phi Beta Kappa, Order of the Coif, and Order of Barristers.

Rhett is married to Houston native Susie Seybold. They have three children, two grandchildren, and reside in Houston.

Edward T. Cotham Jr., *President*

Ed Cotham serves as President of the Terry Foundation, where he manages the Foundation endowment portfolio and serves as chief operating officer of the Foundation. In 1993, he was named President of Terry Petroleum Company. Prior to joining Terry Petroleum, Ed practiced law with the Morris & Campbell law firm in Houston.

Ed holds an undergraduate degree in Economics from the University of Houston and a master's degree in Economics from the University of Chicago. A native Texan, Ed returned to complete a law degree from the University of Texas at Austin.

Ed is a nationally recognized expert on Civil War history and has authored three books on military history. He and his wife, Candy, have one son and reside in Houston.

John W. Storms

John Storms has served on the Foundation Board of Directors since its inception in 1986. John is the Managing General Partner of Storms & Critz, Certified Public Accountants, of Houston. John also serves on the boards of other business entities and is an active member of the board of Child Advocates, Inc. of Houston.

John is a Certified Public Accountant and holds a B.B.A. from the University of Texas at Austin and an M.B.A. in taxation from the City University of New York.

John and his wife, Charlene, reside in Houston and have two daughters and five grandchildren.

Carter Overton

Carter Overton has served on the Foundation Board of Directors since its inception in 1986. Carter is the President of Overton Energy, LLC, a Houston-based management and investment company engaged in direct investment in US oil and gas exploration and production. He worked previously for Terry Petroleum Company, where he served as Vice President of Operations. Carter is a past Chairman of the Texas Business Hall of Fame Foundation and is actively involved in his community and the River Oaks Baptist Church.

A native Houstonian, Carter received both his B.B.A. and his M.B.A. from the University of Texas at Austin.

Carter and his wife, Elaine, reside in Houston, and have six children.

Yvonne Rode Moody

Yvonne Rode Moody was named as the Foundation's first Executive Director in August of 2012. Originally, she was selected as one of the first 17 Terry Scholars as part of the inaugural class in 1987. She joined the Foundation Board of Directors in 2000, one of the first Alumni Scholars to be named to the Board.

A native of Fredericksburg, Yvonne received a B.S. in Mechanical Engineering from Texas A&M in 1991. Her professional experience includes working for Chevron as a Retail Construction Project Manager. Her volunteer interests include a variety of church, school and civic organizations, but her passion has always remained with the Terry Foundation and its growing number of Terry Scholars and Alumni.

Yvonne and her husband, Ted, live in Houston, with their two daughters, Amber and Ashley.

J.D. Davis

J.D. Davis, FSA was named to the Foundation Board of Directors in 2000. He is the Managing Principal for the Southern U.S. Employee Benefits Practice of Milliman, where he is also an actuary and retirement consultant.

A native of Quitman, Texas, J.D. became a Terry Scholar in 1989. He graduated from the University of Texas at Austin in 1993, where he received a B.A. in Economics (with highest honors). He also holds a master's degree from Southern Methodist University.

J.D. is also the author of a bestselling biography of Southern musicians and first cousins Jerry Lee Lewis, Reverend Jimmy Swaggart, and Mickey Gilley. He lives with his three daughters in Sunnyvale, Texas.

Jeffrey C. Stichler

Jeff Stichler is a Principal in the Conroe ISD. He was named to the Foundation Board in 2006, one of two new Scholar Alumni members named to the Board that year.

A native of Fort Stockton, Texas, Jeff was named a Terry Scholar at Texas A&M in 1990, where he graduated in 1995 with a B.S. in Kinesiology and a minor in History. He holds a Masters of Education degree from Sam Houston State University and a Doctorate of Educational Leadership from the University of Houston.

Prior to becoming a school administrator, Jeff taught advanced mathematics and coached for 11 years, seven years of which were at Conroe's Caney Creek High School, where he was named Teacher of the Year and District Swim Coach of the Year.

Jeff lives in Conroe with his wife, Melanie, and their two children.

Gayle Stinson

Gayle Stinson was named to the Foundation Board in 2006, one of two new Scholar Alumni members named to the Board that year.

Gayle is Superintendent of Schools for the Lake Dallas ISD in north Texas. She served for seven years in administration for the Texarkana School District, where her outstanding tenure as principal of Texas High School resulted in her selection as Principal of the Year by the Texas Association of Secondary School Principals.

A native of Redwater, Gayle was one of the first Terry Scholars at the University of Texas, a member of the original class of 1987. She completed her B.S. in 1991 and subsequently earned an M.S. in Education from Texas A&M at Texarkana and a Doctor of Education in 2013 from Lamar University.

Gayle and her husband, Trent, reside in the north Texas area and are the parents of three children.

Brian Garrett Yarbrough

Brian Garrett Yarbrough is a member of the 1988 class of Terry Scholars and joined the Terry Foundation Board in 2012. Brian is a partner with the law firm Erben & Yarbrough in Austin where he is engaged in legislative and regulatory advocacy before Texas government and state administrative agencies.

Brian is a 1997 graduate of the University of Texas School of Law, a 1992 graduate of The University of Texas at Austin (PLAN II Honors Program) and a 1988 graduate of Canyon High School in New Braunfels.

He is married to Wendy Wagner Yarbrough, from San Antonio. They have three children, Garrett, Wyatt and Lily. They are active members of Covenant Presbyterian Church, Rodeo Austin, and other local civic and charitable activities.

Elizabeth Riley Keeler

Elizabeth Riley Keeler is a 1992 Terry Scholar. She was named to the Foundation Board in 2012.

Elizabeth is a native Houstonian. She attended Texas A&M University where she graduated with a BS in Nutritional Science in 1996. She went on to attend medical school at the University of Texas in Houston. She completed her residency in Obstetrics and Gynecology in 2005 and joined the faculty at MD Anderson Cancer Center. Elizabeth's practice specializes in caring for women with malignancies.

Elizabeth married a fellow Aggie, John Keeler, in 1998 and, together with their five children, they reside in Houston. She is an active volunteer at the children's schools and at the Houston Pregnancy Help Centers. She credits the Terry Scholarship for opening the door of opportunity to a happy life.

FOUNDATION STAFF

Foundation staff includes (back) Holly N. VanHouten, Nancy L. Miller, Jamie S. Thyssen, Vice President-Administration Robert L. Parker, Director of Scholar Relations Beth W. Freeman, and (front) Laura L. Sanders, Brandy N. Skillern, Becky Adams, and Executive Director Yvonne Rode Moody (TAMU 1987).

ABOUT THE ADVISORY BOARD

Foundation Advisory Board

In 2008, the Board of Directors approved the formation of the Terry Foundation Advisory Board. Recognized by the Board for their professional achievements and commitment to the Foundation, a group of thirty-two outstanding Scholar Alumni were selected who assist the Board in an advisory role and at Foundation events throughout the year around the state.

The Foundation Advisory Board: (seated) Casie Kaluza Wenmohs, Kerry Keiser Ugarte, Director Yvonne Rode Moody, Ryan Assunto, Gayle Cerrato Hanz, Tammira Early Philippe, Abby Howell, Director Jeff Stichler, Wes Migura, Gregg Knaupe and Kathy Davis Duggan with (standing) Joseph Dowd, Board Chair Rhett Campbell, Allison Beckworth Readinger, Bob Gabriel, Chad Pinson, Jessica Scott, Brian Carroll, Ray Kerlick, President Ed Cotham, Brian Yarbrough, Susie Buck Hawthorne, Nelson Burns, Garth Beinart, and Meredith Blaschke Reyes. 2009 Austin Alumni Luncheon.

Ryan H. Assunto Austin, Texas Texas A&M University, 1994	Brian K. Carroll Belton, Texas University of Texas at Austin, 1994	Robert B. Gabriel Houston, Texas University of Texas at Austin, 1994	Wesley W. Migura San Antonio, Texas Texas A&M University, 1988
Allison Beckworth Readinger Fort Worth, Texas University of Texas at Austin, 1994	Gayle Cerrato Hanz Humble, Texas University of Texas at Austin, 1988	Abigail K. Howell College Station, Texas Texas A&M University, 2001	Chad M. Pinson Rockwall, Texas University of Texas at Austin, 1992
Garth A. Beinart Bellaire, Texas University of Texas at Austin, 1993	Kathy Davis Duggan Houston, Texas University of Texas at Austin, 1987	Casie Kaluza Wenmohs Austin, Texas University of Texas at Austin, 1989	Dane A. Reesc Allen, Texas University of Texas at Austin, 1989
Meredith Blaschke Reyes Pearland, Texas University of Texas at Austin, 1997	Kelley Dees-Atkinson Coppell, Texas Texas A&M University, 1997	Samuel E. Keen Houston, Texas Texas A&M University, 1998	Jessica Scott Hearne, Texas Texas A&M University, 1993
Susan Buck Hawthorne Austin, Texas University of Texas at Austin, 1997	Alexis Dixon Johnson Dallas, Texas University of Texas at Austin, 1994	Kerry Keiser Ugarte Austin, Texas University of Texas at Austin, 1988	Douglas C. Stanley Lantana, Texas Texas A&M University, 1990
Nelson D. Burns Dallas, Texas Texas A&M University, 1993	Joseph A. Dowd Dallas, Texas Texas A&M University, 1995	I. Ray Kerlick, Jr. Katy, Texas University of Texas at Austin, 1987	Joseph A. Triepke Houston, Texas University of Texas at Austin, 2000
S. Bradley Burris Katy, Texas Texas A&M University, 1997	Christopher K. Dreiling Dallas, Texas University of Texas at Austin, 1989	Gregg W. Knaupe Austin, Texas University of Texas at Austin, 1987	
Amanda Carlson Donohoe Plano, Texas University of Texas at Austin, 1987	Tammira Early Philippe Humble, Texas Texas A&M University, 1991	Clinton B. Midgett Bellaire, Texas University of Texas at Austin, 1990	

THE TERRY FOUNDATION

Ms. Jodie Koszegi

3104 Edloe, Suite 205 • Houston, TX 77027-6022

Phone: 713.552.0002 • Toll Free: 800.675.2414 • Fax: 713.622.6352

jkoszegi@terryfoundation.org

terryfoundation.org

UNIVERSITY INFORMATION

Texas A&M University

Ms. Delisa Falks
Scholarships & Financial Aid
Room 208 – The Pavilion
Texas A&M University
PO Box 30016
College Station, TX 77842-3016
Phone: 979.458.5311
Fax: 979.847.9061
delisaf@tamu.edu

The University of Texas at Austin

Ms. May Steigman
Office of Student Financial Services
PO Box 7758
UT Station
Austin, TX 78713-7758
Phone: 512.475.6203
Fax: 512.475.6349
may.steigman@austin.utexas.edu

University of Houston

Mr. Franco Martinez
The Honors College
212 MD Anderson Library
Houston, TX 77204-2001
Phone: 713.743.8322
Toll Free: 888.827.0366
Fax: 713.743.9015
fsmartinez@uh.edu

Texas State University

Ms. Stephanie Lopez
J.C. Kellam Bldg., Suite 222
Texas State University
601 University Drive
San Marcos, TX 78666-4602
Phone: 512.245.7728
Fax: 512.245.7920
sl28@txstate.edu

The University of Texas at San Antonio

Dr. Ann Eisenberg
UT San Antonio Honors College
One UTSA Circle
JPL 4.02.10.
San Antonio, TX 78249
Phone: 210.458.4106
Fax: 210.458.5730
ann.eisenberg@utsa.edu

The University of Texas at Dallas

Ms. Blythe Torres
University of Texas at Dallas
Honors College
800 W. Campbell Rd., GC 10
Richardson, TX 75080-3021
Phone: 972.883.6309
Fax: 972.883.4299
kbr043000@utdallas.edu

The University of North Texas

Dr. Susan Eve
Honors College
257 Sage Hall
1155 Union Circle, #310529
Denton, TX 76203
Phone: 940.565.4914
Fax: 940.369.7370
TerryScholar@unt.edu

Texas Tech University

Ms. Heather Medley
TTU Honors College
Box 41017
103 McClellan Hall
Lubbock, TX 79409-1017
Phone: 806.742.1828
Fax: 806.742.1805
heather.medley@ttu.edu

GENERAL INFORMATION COURTESY OF

Texas A&M University

Lynn Paris
Office of Marketing
and Communication

The University of Texas at Austin

Laura Lavergne
Office of Admissions

The University of Houston

Shawn Lindsey
UH Marketing
& Communication

Texas State University

Mark Hendricks
Office of Media Relations
& Publications

The University of Texas at San Antonio

Tim Brownlee
University Communications

The University of Texas at Dallas

Charles Lilly
Office of Communications

The University of North Texas

Randena Hulstrand
Office of
University Relations

Texas Tech University

Michelle Hougland
Office of Communications
and Marketing

*Designed and produced by
Gateway Design
GatewayDesign.com*

